

Riina Hänninen & Petra Kurki

“Se oli helppo ja se oli aika yksinkertainen, vaikka siellä oli paljon tietoo.”

Openmetsä-portaalin käytettävyyden testaaminen kouluympäristössä

ITÄ-SUOMEN YLIOPISTO

Filosofinen tiedekunta

Kasvatustieteen pro gradu -tutkielma

Toukokuu 2014

ITÄ-SUOMEN YLIOPISTO – UNIVERSITY OF EASTERN FINLAND

Tiedekunta – Faculty

Filosofinen tiedekunta

Osasto – School

Soveltavan kasvatustieteen ja opettajankoulutuksen osasto,
Savonlinnan kampus

Tekijät – Author
Riina Hänninen & Petra Kurki

Työn nimi – Title
“Se oli helppo ja se oli aika yksinkertainen, vaikka siellä oli paljon tietoo.” Openmetsän käytettävyyden
testaaminen kouluympäristössä

Pääaine – Main subject

Työn laji – Level Päivämäärä –
Date

Sivumäärä – Number
of pages

Kasvatustiede Pro gradu -tutkielma x 6.5.2014 89 + lähteet

Sivuainetutkielma

Kandidaatin tutkielma

Aineopintojen tutkielma

Tiivistelmä – Abstract

Tutkimuksen tavoitteena oli selvittää Openmetsän soveltumista koulukäyttöön ja kerätä siihen liittyviä
kehitysehdotuksia. Tutkimuksessa pyrittiin selvittämään myös, minkälaista lisäarvoa Openmetsän
käyttäminen mahdollisesti tuo opetukseen ja oppimiseen. Openmetsä on wikisivusto ja avoin
oppimisympäristö. Sen tarkoituksena on laajentaa oppimisympäristöjä myös luokkahuoneen
ulkopuolelle. Portaalin sisältö on jaettu metsäntutkimukseen, oppimiseen, metsäkulttuuriin ja
luontoon. Openmetsässä on mahdollista jakaa kokemuksia, projekteja, taidetta, oppimisprojekteja,

tietoa sekä nähdä 360°-panoramakuvia ja paikkatietoa.

Tutkielman teoriaosassa perehdytään ihmisen suhteeseen metsiin ja metsiensuojeluun, erilaisiin
näkökulmiin tulevaisuuden koulusta ja luokkahuoneesta sekä tulevaisuuden taitoihin, joita vaaditaan
oppijoilta yhä enemmän. Yksi teorian merkittävimmistä aiheista ovat modernit, avoimet ja
teknologiapohjaiset oppimisympäristöt.

Tutkimuksen laadullinen aineisto kerättiin 5.-luokan oppilailta (N=23). Oppilaat jaettiin kahteen
ryhmään, “Openmetsä-ryhmään” (N=12) ja “kirjaryhmään” (N=11). Ryhmät käyttivät
oppimistehtävässä eri informaatioresursseja. Oppimistehtävässä oppilaiden tuli tehdä tietoisku
metsiensuojelusta pareittain (Openmetsä-ryhmä) tai pienissä ryhmissä (kirjaryhmä). Ennen ja jälkeen
oppimistehtävän oppilaat täyttivät lyhyet kyselyt ja piirsivät ajatuskartat metsiensuojelusta sen
hetkisten tietojensa pohjalta. Openmetsä-ryhmän oppilaat teemahaastatteltiin neljän hengen ryhmissä
viikko oppimistehtävän jälkeen. Kerätty aineisto on analysoitu käyttämällä erilaisia laadullisen

aineiston analyysimetodeja kuten luokittelua, teemoittelua, kvantifikointia ja laskemista.

Tutkimuksen tulokset osoittavat, että oppilaiden mielestä Openmetsä on kiva ja helppokäyttöinen.
Eniten Openmetsässä kiinnostivat 360°-kuvat, kuvat ja videot. Oppimistehtävää tehtäessä kirjaryhmä
oppi keskimäärin hieman Openmetsä-ryhmää paremmin ja kirjaryhmä osasi eritellä omaa oppimistaan
tarkemmin. Omien tuotosten jakamisen oppilaat kokivat itselleen tärkeänä.

Tämä tutkielma toimii alustuksena sille, mitä kaikkea Openmetsästä tulisi vielä kehittää. Jatkossa
Openmetsää voitaisiin testata aikuisryhmillä, opettajilla sekä isommilla oppilasryhmillä tarkemmissa
olosuhteissa tai pidemmissä projekteissa. Tärkeää olisi tutkia myös sitä, miten Openmetsästä
saataisiin käytettävämpi ja kuinka se voitaisiin tuoda lähemmäksi oppilaita ja kouluja sekä miten
asiantuntijoiden tieto ja toiminta voitaisiin muuttaa oppilaille kiinnostavaan ja ymmärrettävään
muotoon.

Avainsanat – Keywords
Openmetsä, metsä oppimisessa, wiki, oppimisympäristö, peruskoulu

ITÄ-SUOMEN YLIOPISTO – UNIVERSITY OF EASTERN FINLAND

Faculty
Philosophical Faculty

School
School of Applied Educational Science and Teacher
Education, Savonlinna

Authors
Riina Hänninen & Petra Kurki

Title
“Se oli helppo ja se oli aika yksinkertainen, vaikka siellä oli paljon tietoo.” Openmetsän käytettävyyden
testaaminen kouluympäristössä

Main subject

Level Date Number of pages

Educational Science A Master‟s thesis x 6.5.2014 89 + attachments

Abstract

The aim of our research was to discover the ways to use and develop Open Forest-portal in school
environment. Open Forest is an open wikispace/wiki environment and learning environment for forest
education. The goal of the Open Forest is to widen/expand the learning environment outside the
classroom. Contents of the portal are categorized under forest research, learning, culture and nature.
There is possible to share for example forest-related experiences, projects, art, learning projects,

scientific information, learning objects, see 360 panoramas and include geographic information about
whereabouts of the Open Forest content. Theory of this thesis consists of man and his relations to
forests and forest conservation, perspectives of schools and classrooms of the future and also 21st
century skills that are required from the future generations. One of the main parts of the theory are
modern, open and computer-based (informal) learning environments.

Qualitative data is gathered among 23 fifth-grade pupil. These 23 pupils were divided in two groups
“Open Forest group” (N= 12) and “book group” (N=11) depending on what information resources they
used during the learning task. In the learning assignment pupils have an open task to do information
sheet about the forest conservation in pair (Open Forest) or in small group (book). Inquiry and mind
maps were carried out before and after the learning assignment. Open Forest group was theme
interviewed in groups of four people a week later. Data has been analyzed using different qualitative

analyze methods like categorization, theming, quantification and counting the meaningful concepts.

Results indicate that pupils found Open Forest -portal nice and easy to use/handy. Most interesting
pupils described 360 panoramas, pictures and videos. During the learning task seems that book group
learns better and they could classify their learning more specific. This might be a result for traditional
school learning. Pupils felt satisfying to share their learning assignments in Open Forest portal.

This thesis performs as an introduction to the more widely research about Open Forest portal. In
future Open Forest could be tested in adult groups, teachers and bigger student groups in a more
specific open learning tasks and projects. It would be also important to study how it would be possible
to create Open Forest more usable and approachable in school environment. Also it is important to
modify expert and research information and knowledge in a more comprehensible form for students.

Keywords
Open Forest-portal, forest in learning, wikispaces, learning environment, primary school

Sisällysluettelo

1 JOHDANTO... 6

2 MUUTTUVAT OPPIMISYMPÄRISTÖT ... 9

2.1 Oppimisympäristön määritelmä .. 10

2.2 Oppiminen ja oppimiskäsitys tulevaisuuden oppimisympäristöissä 12

2.3 Verkkopohjaiset oppimisympäristöt ja wikit .. 14

3 OPPIMISYMPÄRISTÖT JA OPPIMISMENETELMÄT AIKAISEMPIEN TUTKIMUSTEN VALOSSA .. 17

3.1 Design-suuntautunut pedagogiikka ja avoimet oppimistehtävät Openmetsän taustalla . 17

3.2 Tutkimuksia teknologiapohjaisista oppimisympäristöistä .. 19

4 OPENMETSÄ OPPIMISYMPÄRISTÖNÄ ... 23

5 TULEVAISUUDEN KOULU ... 26

5.1. Näkökulmia tulevaisuuden luokkahuoneeseen ja oppimiseen 29

5.2 Tulevaisuuden taidot ja vaatimukset ... 31

6 IHMISEN SUHDE METSÄÄN JA METSIENSUOJELUUN ... 34

7 TUTKIMUSKYSYMYKSET JA TUTKIMUSTEHTÄVÄ .. 38

8 TUTKIMUKSEN METODIT JA AINEISTONKERUU ... 40

8.1 Paradigma ja tietokäsitys tutkielmassa .. 40

8.2 Tapaustutkimus tiedonhankinnan strategiana ... 41

8.3 Lapset tutkimuksessa .. 43

8.4 Aineistonkeruumenetelmät ... 45

8.4.1 Alku- ja loppukartoitus.. 46

8.4.2 Oppimistehtävä.. 47

8.4.3 Haastattelu ... 49

9 TUTKIMUKSEN TOTEUTUS ... 52

9.1 Aineiston analyysi ... 54

9.2.1 Alku- ja loppukartoitus .. 55

9.2.2 Oppimistehtävä .. 56

9.2.3 Ryhmähaastattelu ... 56

9.3 Yhteenveto tutkimuksen toteuttamisesta ja aineiston analyysistä 58

10 TUTKIMUSTULOKSET JA POHDINTAA ... 60

10.1 Openmetsän käyttökokemukset .. 60

10.2 Oppimistehtävän antia ... 63

10.3 Oppilaiden oppiminen .. 68

10.4 Openmetsän kehitysehdotukset .. 71

10.5 Muut tutkimustulokset ... 72

11 POHDINTAA JA YHTEENVETOA TULOKSISTA ... 75

11.2 Jatkotutkimusehdotukset, kehittämisehdotukset ja tutkimuksen merkitys 81

LÄHTEET .. 83

LIITE 1. Alkukartoitus kirja- ja Openmetsä-ryhmälle ... 90

LIITE 2. Loppukartoitus kirjaryhmälle ... 92

LIITE 3. Loppukartoitus openmetsä-ryhmälle ... 94

LIITE 4. Tutkimuslupahakemus koteihin .. 97

LIITE 5. Esimerkkejä oppilaiden ajatuskartoista kirjaryhmässä. 99

LIITE 6. Oppilaiden esimerkkejä ajatuskartoista Openmetsä-ryhmässä. 104

LIITE 7. Ryhmähaastattelun runko ja teemat .. 107

6

1 JOHDANTO

Elämme verkostojen, teknologioiden, oppimisen ja tietoyhteiskunnan aikaa, missä

vuorovaikutus ja informaation saaminen muuttuvat yhä joustavammaksi ja ajasta tai paikasta

riippumattomaksi. Nykyään teknologiset sovellukset, Internet ja mobiiliteknologia ovat

huomaamatta muuttuneet olennaiseksi osaksi ihmisten arkea ja toimintaa. Perinteisesti

koulutusjärjestelmä on tarjonnut yhteiskunnalle oppimiseen tarvittavat puitteet, mutta

nykyään tätä perinteistä mallia on lähdetty kyseenalaistamaan, koska oppilaat eivät pidä

oppimista merkityksellisenä, eikä kouluopetus vastaa tulevaisuudessa tarvittaviin tietoihin ja

taitoihin. Koulu joutuu jatkuvasti arvioimaan, kehittämään ja muokkaamaan toimintaansa.

(Liljeström, Enkenberg ja Pöllänen 2013.) Nyky-yhteiskunnassa pärjäämisessä korostuvat

tulevaisuuden taidot (21st Century Skills) kuten innovatiivisuus sekä tieto- ja

viestintäteknologiataidot. Nämä taidot vaativat oppijalta tiedon kriittistä käsittelyä, luovuutta,

kykyä hallita nopeita muutoksia sekä toimia osana verkostoja. Nämä vaatimukset ja

tulevaisuudet haasteet asettavat myös kouluille tarpeen kehittää uusia pedagogisia

toimintamalleja ja oppimisympäristöjä, kuten yhteisöllinen oppiminen, työskentely osana

verkostoja sekä tietokone- ja web-pohjaiset oppimisympäristöt. (Lipponen 2003, 296; Trilling

& Fadel 2009, 49, 65, 67–71.)

Avoimet, wiki- ja asiantuntijapohjaiset oppimisympäristöt ovat yleistymässä. Opetushallituksen

(2012, 22–23) vuoden 2016 opetussuunnitelman perusteluluonnoksissa pyritään

oppimisympäristöjen osalta huomioimaan koulun ulkopuolella oleva asiantuntijuus ja

7

työelämän sitominen ja hyödyntäminen perusopetuksessa. Kommunikointi tieto- ja

viestintäteknologiataidot mahdollistavat oppilaan kasvamisen osallistuvaksi yhteiskunnan

jäseneksi. Uusimpia teknologioita sovelletaan tarkoituksenmukaisesti jokapäiväiseen

oppimiseen ja opetukseen. Openmetsä on yksi tällaisista oppimisympäristöistä, joka yhdistää

yhteisöllisyyden, asiantuntijat sekä tieto- ja viestintäteknologian.

Openmetsä on avoin oppimisympäristö ja wiki-sivusto, jonka avulla voidaan koota uudenlaisia

oppimisresursseja kouluille ja kenelle tahansa metsäaiheista kiinnostuneelle. Wiki-sivusto

antaa oppimisympäristölle alustan, jossa käyttäjät voivat jakaa, kehittää ja organisoida tietoa

ja toimia yhteistyössä niin kouluopetuksessa kuin koulun ulkopuolella. Useiden eri tahojen

(asiantuntijat, yksityiset henkilöt, koulut) muodostamat verkostot antavat erilaisia näkökulmia

ja tietoa ilmiöistä. Yhdessä erilaisten käyttäjien kanssa rakennetaan laajempia kokonaisuuksia

ja lähestytään ilmiötä useasta eri näkökulmasta. (Vanninen, Liljeström, Vartainen, Enkenberg,

Pellikka & Pöllänen 2013, 3.)

Pääajatuksena Openmetsässä on, että metsien kautta voidaan opettaa monia asioita niin

kouluympäristössä kuin koulun ulkopuolella. Metsät voivat olla yksi oppimisympäristö, jonka

avulla saadaan näkyväksi oppiminen muualla kuin perinteisissä oppimisen konteksteissa.

Tavoitteena on lisätä innovatiivisuutta ja yhteisöllisyyttä sekä ottaa huomioon kestävän

kehityksen näkökulmat. Pyrkimyksenä on myös laajentaa oppimista koulun ulkopuolelle

yhteistyössä erilaisten asiantuntijoiden ja muiden koulujen kanssa. (Vanninen ym. 2013, 1−3).

Tarkasteluun voidaan ottaa paikallisia ongelmia, mutta myös globaaleja ilmiöitä, joiden avulla

oppijoita autetaan etenemään kohti syvällistä ymmärtämistä ja ympäristön puolesta

toimimista. Openmetsä pyrkii osallistamaan oppilaita hyödyntämällä arjen ongelmia ja

verkostojen välistä yhteistyötä. (Liljeström, Vanninen & Pöllänen 2014.)

Openmetsä on vielä melko uusi metsäoppimisen portaali, eikä sitä ole aikaisemmin testattu

oppilasryhmillä. Openmetsään on tuotettu paljon sisältöä (283 sisältösivua

http://www.openmetsa.fi/wiki/index.php/Toiminnot:Tilastot), mutta sen käytettävyydestä ja

kehitysehdotuksista tulisi saada tietoa Openmetsän käyttäjäryhmiltä. Tarkoituksena tässä

tutkielmassa oli selvittää tutkittavien avulla näkemyksiä Openmetsän käytettävyydestä sekä

jossain määrin sitä, miten kyseinen sivusto edistää oppimista juuri siinä oppimisympäristössä.

Tutkielmassa haluttiin päästä kvalitatiivisen tapaustutkimuksen keinoin tutkimuskohteen

maailmaan sekä kuvata lukijalle, miltä Openmetsän kanssa toiminen tuntui vastaajista.

Tavoitteena oli myös löytää mahdollisia kehitysehdotuksia Openmetsään liittyen. Tutkielman

http://www.openmetsa.fi/wiki/index.php/Toiminnot:Tilastot

8

teoriaosassa on perehdytty tulevaisuuden vaatimuksiin kouluissa ja yhteiskunnassa,

muuttuviin oppimisympäristöihin sekä metsäoppimiseen.

Tutkielmassamme halusimme erityisesti selvittää vastauksia neljään eri tutkimuskysymykseen.

Näitä tutkimuskysymyksiä olivat 1) Mitkä Openmetsän tarjoamat mahdollisuudet kiinnostavat

oppilaita eniten? 2) Millaisia kokemuksia oppilaat saivat Openmetsän käyttämisestä

oppimistehtävässä? 3) Kuinka Openmetsän käyttöä perusopetuksessa voitaisiin kehittää

kouluun sopivammaksi? 4) Minkälaista oppimista tai oppimisprosesseja Openmetsä edistää tai

haittaa? Aineisto kerättiin erään keskikokoisen alakoulun 23:lta 5. luokan oppilaalta.

Aineistonkeruuseen käytettiin alku- ja loppukartoitusta ajatuskarttoineen, oppimistehtävää

sekä ryhmähaastattelua. Aineisto analysoitiin käyttämällä laadullisen tutkimuksen metodeja,

kuten teemoittelua, tyypittelyä ja laskemista.

9

2 MUUTTUVAT OPPIMISYMPÄRISTÖT

Tiedon siirtyminen yhteiskunnassa ei enää noudata perinteistä “aikuiselta lapselle” tai

“opettajalta opiskelijalle” mallia. Nykyään oppiminen ja osaaminen eivät yhtälailla sitoudu

ikään tai asemaan vaan perinteisen vanhemmalta lapselle-oppimisen sijaan myös vanhemmat

voivat oppia lapsiltaan. Tätä kutsutaan kaksisuuntaiseksi sosialisaatioksi (Suoranta 2001, 29).

Tällaista oppimista onkin selvästi havaittavissa esimerkiksi tietotekniikan alueella. Toisaalta

nykyään tieto myös siirtyy aiempaa useammin ihmiseltä toiselle median ja tietoverkkojen

kautta ja siksi tieto on myös globalisoitunut. (Manninen, Burman, Koivunen, Kuittinen,

Luukannel, Passi & Särkkä 2007, 12.)

Tieto- ja viestintäteknologian sekä sosiaalisen median kehittyminen ja oppimiskäsityksen

muuttuminen ovat aiheuttaneet sen, että on syntynyt tarve luoda uusia oppimisympäristöjä.

Samalla sosiaalisesti jaettu osaaminen sekä tiedon hallitseminen ja viestintätaidot ovat

nousseet yhtä tärkeämmiksi menestymisen edellytyksiksi. Erilaiset verkostoituneet ja

yhteisölliset toimintamallit ovat yleistyneet ja tietoverkkoteknologian lisääntyessä on alettu

painottaa enemmän sosiaalista vuorovaikutusta sekä osallistuvan toiminnan merkitystä

oppimisympäristöjä suunniteltaessa. (Häkkinen ym. 2011, 53, 54.)

Oppimisympäristöjä voidaan tarkastella erilaisista näkökulmista, joista nyt esitellään Mannisen

(2007, 35–61) neljä tämän tutkielman tarpeisiin soveltuvaa näkökulmaa. Sosiaalinen ja

psykologinen näkökulma korostaa oppimisilmapiiriä sekä sen sosiaalisuutta,

yhteistoiminnallisuutta ja vuorovaikutuksellisuutta. Tekninen näkökulma painottuu nykyisin

10

www-pohjaiseen, digitaaliseen tai mobiiliteknologiaan. Teknologiaa voidaan hyödyntää

oppimisessa tai oppimisympäristö voi olla rakennettu teknologian sisälle. Paikallinen

näkökulma korostuu niin opetussuunnitelman perusteluluonnoksissa (Opetushallitus 2012)

kuin Openmetsässä. Oppimisen tulisi tapahtua mahdollisimman aidoissa tilanteissa,

oppilaitoksen ja koulun ulkopuolella yhteistyössä erilaisten toimijoiden kanssa. Tässä korostuu

oppimisen informaaliset näkökulmat. Didaktinen näkökulma liittyy aikaisempiin sisältäen

oppimisympäristöjen ja opetusmenetelmien moninaisuuden sekä sen, millaisin ärsykkein ja

haastein oppilas saataisiin oppimaan parhaiten ja oppiminen säilyisi elinikäisenä. (Manninen

ym. 2007, 35−41.)

2.1 Oppimisympäristön määritelmä

“„Learning environment’ refers to the social, psychological and pedagogical contexts in which

learning occurs and which affect student achievement and attitudes. Classroom-level and

school-level environments are included, as are out-of-school learning environments such as

the home, science centers, museums, field trips, television, etc. IT (information technology)

learning environments, including multimedia, internet and World Wide Web instructional

settings, also are included explicitly.” (Fraser 1998, 3.)

Fraserin (1998, 3) oppimisympäristön määritelmä on yhtenäinen sen ajatuksen kanssa, miten

oppimisympäristö nähdään tutkielmassamme. Myös perusopetuksen opetussuunnitelman

(2004, 18) mukaan oppimisympäristöllä tarkoitetaan sitä oppimiseen liittyvää laajaa “fyysisen

ympäristön, psyykkisten tekijöiden ja sosiaalisten suhteiden kokonaisuutta, jossa opiskelu ja

oppiminen tapahtuvat”. Fyysisellä oppimisympäristöllä tarkoitetaan koulun rakennuksia ja

tiloja sekä erilaisia oppimateriaaleja ja opetusvälineitä, mutta lisäksi siihen kuuluu muu

rakennettu ympäristö ja sitä ympäröivä luonto. Fyysinen oppimisympäristö tulisi suunnitella ja

järjestää niin, että se mahdollistaisi mahdollisimman monipuolisten työtapojen ja

opetusmenetelmien käytön. Lisäksi fyysisen oppimisympäristön varustelun “tulee tukea myös

oppilaan kehittymistä nykyaikaisen tietoyhteiskunnan jäseneksi ja antaa tilaisuuksia

tietokoneiden ja muun mediatekniikan sekä mahdollisuuksien mukaan tietoverkkojen

käyttämiseen.” Oppimisympäristöllä voidaan tarkoittaa myös varsinaisen koulutusjärjestelmän

ja oppilaitosten ulkopuolisia ympäristöjä, jolloin oppimista voidaan ajatella tapahtuvan myös

satunnaisoppimisena tai erilaisissa non-formaaleissa tilanteissa, esimerkiksi leikkiessä tai

tekemällä työprojekteja (Manninen ym. 2007, 11).

11

Psyykkisellä ja sosiaalisella oppimisympäristöllä tarkoitetaan sellaisia oppimisympäristöjä,

joihin vaikuttavat yksilön henkilökohtaiset kognitiiviset ja emotionaaliset tekijät suhteessa

vuorovaikutukseen ja ihmissuhteisiin (Perusopetuksen opetussuunnitelma 2004, 18). Toisin

sanoen psyykkinen oppimisympäristö on se, jonka oppilas omilla resursseillaan saa luotua

itselleen ja sosiaalinen oppimisympäristö se, millaiseksi oppimisympäristö muodostuu muiden

ihmisten vaikutuksesta.

Verkkopohjaisella oppimisympäristöllä tarkoitetaan useimmiten www-pohjaista

“oppimateriaalien, informaation, ohjauksen ja vuorovaikutuksen mahdollistavien

keskustelukanavien (sähköposti, keskusteluryhmät) muodostamaa kokonaisuutta” (Manninen

ym. 2007, 17). Verkkopohjaisen oppimisympäristön luomisessa käytetään hyväksi internetiä ja

verkkoteknologiaa. Se muodostuu yleensä pääasiassa erilaisista hypertekstirakenteista ja

hypermediasta, linkeistä ja keskustelualueista sekä mahdollisesti myös vuorovaikutteisiksi

ohjelmoiduista sivuista ja tekstinkäsittelyohjelmista (Manninen ym. 2007, 35).

Oppimisympäristöllä tulisi tukea oppilaan kasvua ja oppimista. Sen tulee olla sekä fyysisesti,

psyykkisesti että sosiaalisesti turvallinen. Oppimisympäristön tavoitteena on “tukea oppilaan

oppimismotivaatiota ja uteliaisuutta sekä edistää hänen aktiivisuuttaan, itseohjautuvuuttaan ja

luovuuttaan tarjoamalla kiinnostavia haasteita ja ongelmia”. Lisäksi oppimisympäristön tulisi

ohjata oppilasta asettamaan omia tavoitteita ja arvioimaan omaa toimintaansa.

(Perusopetuksen opetussuunnitelma 2004, 18.)

Uuden perusopetuksen opetussuunnitelman perusteiden luonnoksen (Opetushallitus 2012)

mukaan hyvän oppimisympäristön tulisi edistää vuoropuhelua, osallistumis- ja

vaikutusmahdollisuuksia sekä yhteisöllistä tiedon rakentamista ja osaamisen jakamista.

Yhteistyön merkitys korostuu ja monikulttuurisuus ja kansainvälisyys huomioidaan entistä

tarkemmin kulttuuri- ja kielitietoisuuteen kasvattamisessa. Oppilaille tulee tarjota mahdollisuus

vaikuttaa omaan ympäristöön ja oppimisympäristön tulisi tukea elinikäistä oppimista oppilaan

kehitysvaiheiden mukaisesti, mikä kehittää yksilöllisyyttä ja itsenäistä työskentelyä.

(Opetushallitus 2012, 22.)

Oppimisympäristöissä tulisi huomioida oppilaiden eläminen globalisoituvassa

mediamaailmassa, jota erilaiset tieto- ja viestintäteknologiat ja verkkopalvelut muokkaavat

12

jatkuvasti. Koulun tehtävä on ohjata ja kannustaa oppilaita omatoimiseen ja kriittiseen

tiedonhankintaan sekä antaa heille valmiuksia tieto- ja viestintäteknologian käyttöön, mikä

taas auttaa oppilaita kasvamaan aktiivisiksi yhteiskunnan jäseniksi. Oppimisen edistämisessä

ja tukemisessa voidaan käyttää apuna uusimpia teknologioita ja soveltaa niiden käyttöä

jokapäiväiseen opetukseen ja oppimiseen. Tieto- ja viestintäteknologiaa sekä sähköisiä

oppimateriaaleja hyödynnettäessä oppilaita ohjataan samalla vastuulliseen

verkkokäyttäytymiseen. Oppimisessa pyritään hyödyntämään varsinaisen koulurakennuksen ja

sen ympäristön lisäksi luontoa ja rakennettua ympäristöä sekä eri yhteistyökumppaneiden

tarjoamia mahdollisuuksia. (Opetushallitus 2012, 23.)

2.2 Oppiminen ja oppimiskäsitys tulevaisuuden oppimisympäristöissä

Sosiokulttuurisen oppimiskäsityksen mukaan oppiminen kattaa monenlaisia konteksteja ja

opetuksen suunnittelussa tulisikin pohtia erilaisten oppimateriaalien- ja välineiden sekä

oppimisympäristöjen hyödyntämistä. Oppilaan tulisi olla aktiivinen ja osallistuva, ja koulussa

opetettavien taitojen tulisi liittyä oppilaan omaan kokemusmaailmaan. (Kumpulainen, Krokfors,

Lipponen, Tissari, Hilppö & Rajala 2010, 79.) Tynjälä (1999, 16–19) on koonnut useamman

lähteen pohjalta oman kokonaismallinsa yleisestä kouluoppimisesta. Mallissa on kolme osaa.

Ensimmäisenä taustatekijät sisältävät kaikki ne osiot, jotka vaikuttavat oppimiseen. Näitä ovat

oppilaan henkilökohtaiset tekijät, kuten aikaisemmat tiedot, kyvyt, persoona, sosioekonominen

tausta sekä älykkyys. Taustatekijöihin luetaan myös opetus- ja oppimisympäristöt, jotka

käsittävät muun muassa opetussuunnitelman, opettajan toiminnan, luokkahuoneen,

opetusmenetelmät ja oppiainesisällöt. Nämä taustatekijät yhdessä oppilaan tekemien

havaintojen, tulkintojen ja oman toiminnan metakognition kanssa muodostavat

oppimisprosessin. Oppimisprosessin seurauksena syntyy oppimistuloksia. Oppimistulokset

voivat vaihdella pinnallisesta oppimisesta aina syvälliseen ymmärtämiseen ja soveltamiseen.

Myös arvosanat ja erilaiset oppimistehtävien tuotokset voidaan laskea oppimistuloksiin. Nämä

oppimistulokset ja niistä saatu palaute vaikuttavat edelleen oppilaan tulkintoihin ja sitä kautta

tuleviin oppimisprosesseihin. Oppiminen on aina sidottua ympäröivään kulttuuriin, tilanteeseen

tai sosiaaliseen kontekstiin.

Modernia oppimiskäsitystä hallitsee ajatus siitä, että oppiminen on prosessi, jossa pyritään

todellisuuden ymmärtämiseen. Oppimisen pääpaino on oppijan ja ilmiön välisessä

vuorovaikutuksessa, jolloin vuorovaikutuksen mahdollistavan oppimisympäristön merkitys

korostuu. Modernissa oppimiskäsityksessä keskeiseksi nähdään tiedon aktiivinen rakentaminen

13

eli konstruointi ja didaktisen lähestymistavan ero liittyy lähinnä siihen, onko vuorovaikutus

opittavan asian kanssa ohjattua vai itseohjautuvaa. (Manninen ym. 2007, 51.)

Konstruktivistinen oppimiskäsitys perustuu siihen ajatukseen, että oppiminen ei ole vain tiedon

passiivista vastaanottamista tai siirtämistä oppilaalle, vaan siihen sisältyy oppijan aktiivinen

kognitiivinen toiminta. Tällä tarkoitetaan muun muassa omien havaintojen tulkitsemista ja

uuden tiedon pohtimista aiemman tiedon ja kokemusten pohjalta. Tätä kautta yksilön

maailmankuva ja tiedot rakentuvat jatkuvasti eteenpäin. Konstruointi tarkoittaakin

rakentamismetaforaa oppimisen ja tiedonhankinnan kuvaamisessa. Se voi olla mentaalista,

osallistumista vuorovaikutukseen, yksilön ja yhteisön välisiä merkityksiä tai kielellisiä

diskursseja. (Tynjälä 1991, 38,57, 72; Puolimatka 2002, 238.)

Motivaatio tarkoittaa yksilön toimintaa ohjaavaa, suuntaavaa ja ylläpitävää voimaa. Voidaan

puhua sisäisestä ja ulkoisesta motivaatiosta. Konstruktivistinen näkökulma motivaatioon ottaa

huomioon oppijan tulkinnat ja merkitykset toiminnasta. Sisäisesti toimintaan motivoitunutta

oppijaa ei saisi palkita oppimistehtävän tekemisestä, vaan antaa palautetta itse suorituksesta.

Jos toiminnasta palkitaan, saattaa toiminta muuttua ulkoisen motivaation ohjaamaksi ja oppija

yrittää palkinnon toivossa suorittaa tehtävän vain mahdollisimman nopeasti. Motivaatioon

voidaan vaikuttaa koulussa ja luokkaympäristössä muun muassa oppimistehtävien laadulla,

toiminnan suunnittelulla sekä arvioinnilla. Oppimistehtävien tulee olla monipuolisia,

vaihtelevia, mielekkäitä ja henkilökohtaisesti merkittäviä oppilaalle, kuten todelliseen elämään

liittyvät asiat ja ongelmat. Sisäistä motivaatiota edistää ympäristö, jossa kannustetaan

omatoimisuuteen ja aloitteellisuuteen. Opettaja on toiminnan ohjaaja, ja oppilaat voivat valita

oman kiinnostuksensa mukaan tehtäviä ja päättää niiden suoritustavasta. Arviointi on

perinteisesti hyvin suorituskeskeistä, mikä ohjaa ulkoiseen motivaatioon. Muihin vertaamista

pitäisi välttää. Esimerkiksi virtauskokemuksen (flow) syntymisessä on tärkeää se, ettei oppilas

vertaile itseään muihin koko ajan. (Tynjälä 1999, 98–100, 107–110).

Yhteisöllinen (kollaboratiivinen) oppiminen on ryhmän vuorovaikutukseen kannustava

pedagoginen malli. Tuottoisa vuorovaikutus, kuten selittäminen ja argumentaatio saavat

aikaan yleensä positiivisia oppimistuloksia. Oppimisen tulisi tapahtua kolmella tasolla, joita

ovat yksilö, ryhmä ja koko luokka. Teknologia ei saisi rajoittaa vuorovaikutusta. (Kaplan &

Dillenbourg 2010, 141–142.) Kollaboratiivisen oppimisen sovelluksia ovat muun muassa

vastavuoroinen opettaminen, palapelimetodi (asiantuntijaryhmät), tutkimusryhmä, tiedon

rakentamisen yhteisö, tutkiva ja ongelmalähtöinen oppiminen sekä erilaiset projektit ja

verkostot. Tietoverkostojen kehittyminen on lisännyt kollaboratiivisen oppimisen

mahdollisuuksia. Kommunikaation ja yhteistyön ei tarvitse tapahtua vain luokan sisällä, vaan

14

tietoyhteiskunta mahdollistaa maantieteellisesti lähes rajattomat verkostot. Lisäksi

asynkroninen eli ryhmän jäsenten välinen eriaikainen toiminta antaa enemmän vaihtoehtoja

ryhmätöille. (Tynjälä 1999, 158–166.)

Konstruktivistinen käsitys vaikuttaa käytännön opetustyöhön. Opettaja on lähinnä

oppimistilanteen järjestäjä ja oppimisprosessien ohjaaja. Taustatuki ja oppijan aktiivinen rooli

korostuvat. Oppijan aikaisemmat tiedot toimivat oppimisen perustana ja metakognitiivisia

taitoja on tärkeää kehittää. Ongelmakeskeisyys, oppimisen tilannesidonnaisuus, tulkinnat,

asian ymmärtäminen ja oppimisen sosiaalinen luonne nousevat ulkoa opettelun ja perinteisen

kouluopetuksen yläpuolelle. Oppiminen on kokonaisvaltaista ja kulttuurisesti välittyvää.

(Tynjälä 1999, 61–65; Tynjälä 2002, 163–165.) Asiantuntijuus on käsite, joka liitetään

konstruktivistiseen oppimiseen. Asiantuntijuus on itsensä reflektointia ja haastamista sekä

jatkuvaa ongelmanratkaisua. Tämä tarkoittaa, että myös alakoulun oppilas voi olla

asiantuntija. Asiantuntijuutta eivät edistä perinteiset koulukäytännöt ja tiedon ulkoa opettelu,

vaan erilaiset konstruktivistisen oppimiskäsityksen mukaiset pedagogiset mallit, kuten

ongelmalähtöinen oppiminen ja erilaisten oppimisympäristöjen monipuolinen hyödyntäminen.

(Tynjälä 2002, 160–162.)

2.3 Verkkopohjaiset oppimisympäristöt ja wikit

Tieto- ja viestintäteknologia tarjoaa sellaisia mahdollisuuksia, joiden avulla voidaan luoda uusia

oppimisympäristöjä ja lisäksi se antaa keinoja oman ajattelun kehittämiseen ja yhteiseen

tiedonrakenteluun. (Häkkinen, Juntunen & Laakkonen 2011, 51.) Verkkopohjaisella

oppimisympäristöllä tarkoitetaan sellaista verkkosivua, jossa käyttäjällä on mahdollisuus etsiä

informaatiota ja hyödyntää erilaisia valmiita oppimateriaaleja, kuten tekstiä, kuvia, videoita tai

ääntä, sekä erilaisia opetusohjelmia. Käyttäjällä on yleensä myös mahdollisuus käydä

verkkokeskustelua muiden sivuston käyttäjien kanssa ja saada joko reaaliaikaista tai

viivästettyä tukea ja ohjausta. Käyttäjä voi tehdä verkkosivustolla erilaisia tehtäviä ja esseitä

tai esimerkiksi pitää oppimispäiväkirjaa ja myös palauttaa ja vastaanottaa oppimistehtäviä ja

verkkotenttejä. Perusajatukseltaan verkkopohjaiset oppimisympäristöt ovat siis sellaisia www-

selaimella käytettäviä ohjelmia, jotka on tarkoitettu nimenomaan oppimisympäristöiksi. Tällä

hetkellä yleisimpiä verkkopohjaisia oppimisympäristöjä ovat esimerkiksi Moodle, Blackboard ja

Fronter. (Manninen ym. 2007, 79.)

15

CSILE (Computer-supported Intentional Learning Environments) on myös yksi web-pohjainen

oppimisympäristö, jolla voidaan tukea korkeatasoisempien oppimistulosten saavuttamista.

Tällaiset ympäristöt luovat paremmat mahdollisuudet tiedon aktiiviselle kehittelylle ja

rakentelulle sekä vuorovaikutukselle ja yhteisöllisyydelle. CSILE on ollut käytössä

yleissivistävän koulutuksen eri tasoilla peruskoulusta yliopistoon Kanadassa, USA:ssa ja

Australiassa. Oppilaat voivat tuottaa julkista tietoa, jota on mahdollisuus muokata ja soveltaa

tarpeen mukaan. Kuten Openmetsässä, myös CSILE:ssa oppiminen nähdään

tutkimusprosessina, jossa oppilaat ovat aktiivisia toimijoita ja opettaja toimii lähinnä

oppimisen ohjaajana. CSILE:ssakin tiedon jakaminen ja julkaiseminen motivoi ja tukee

yhteisöllistä oppimista. (Hakkarainen 1997, 60–69, 75–76.)

Sosiaalinen media ja yhteisöllisyys ovat vahvasti näkyvissä erilaisissa wiki-sivustoissa.

Esimerkiksi demokraattisuus, vapaus, käsitekeskeinen tieto, muokkaamismahdollisuudet ja

jakaminen tekevät wikista interaktiivisen ja vuorovaikutteisen työtilan ja -tavan. Wiki-

sivustolla tarkoitetaan sellaista yksinkertaista verkkosivua, jota käyttäjien on mahdollista

muokata lukemisen ja sisällön tuottamisen lisäksi. Wikien käyttäminen tapahtuu web-selaimen

kautta ja ne toimivat hyvänä yhteisöllisen työskentelyn välineenä, koska kaikilla on

mahdollisuus vaikuttaa niiden sisältöön. (Manninen ym. 2007, 86; Aunesluoma 2012;

Richardson 2010, 57–59; Baraldi 2010, 106–107.) Yksi tämän hetken tunnetuimmista

wikisivustoista on lienee Wikipedia, jossa tapahtuu jopa 400 000 muokkausta päivässä. Se on

hyvä esimerkki kollaboratiivisesta, yhteisöllisestä tiedon luomisesta ja rakentelusta. Vaikka

Wikipedia saakin osakseen paljon kritiikkiä, on kuitenkin otettava huomioon se tosiasia, että

Wikipedia on hakupalveluissa usein ensimmäisten hakutulosten joukossa. Tästä johtuen niin

oppilaat kuin jopa lehdet ja tutkijatkin käyttävät sitä tiedonlähteenään. Wikipedian jälkeen on

luotu lukematon määrä erilaisia wikisivustoja. (Richardson 2010, 57–58.)

Aunesluoman (2012) mukaan wikien käyttämisen etuja ovat ne, että materiaali on aina

jokaisen saatavilla ja muokattavissa. Lisäksi hän mainitsee hyvinä puolina muun muassa

wikien helppokäyttöisyyden ja verkostomaisuuden eli sen, että wikisivuja voi helposti linkittää

toisiinsa. Toisaalta nämä wikien hyvät puolet voivat helposti kääntyä myös itseään vastaan,

kun esimerkiksi wikien avoimuus mahdollistaa kaikenlaisten väärien ja asiattomienkin

aineistojen kirjoittamisen wikisivustoille. Myös tekijänoikeuksien vaaliminen on jokseenkin

hankalaa, kun jokaisella käyttäjällä on mahdollisuus kirjoittaa wikiin. Vastuu on tiedon

tuottajalla ja lukijalla. Väärinkäytöksiä yritetään ehkäistä muun muassa sillä, että sivuhistoria

on tarkastettavissa Wikissä tai käyttäjien on rekisteröidyttävä sivustolle. Wikisivustoja on

16

käytetty jo vuodesta 1995 lähtien ja niiden suosio perustuu niiden helppokäyttöisyyteen.

(Aunesluoma 2012; Richardson 2010, 58–59.)

Wikipedian käyttämiseen kouluissa liittyy Richardsonin (2010, 59–63, 66–69) mukaan paljon

haasteita ja hyötyjä. Wiki-sivustojen kanssa työskennellessä on tärkeää ottaa huomioon

lähdekritiikki, koska tieto on usein anonyymien kirjoittajien tuottamaa. Richardson kehottaa

opettajia tutustumaan ensin itse wikisivustoon ja painottamaan oppilaille, että siellä oleva tieto

ei aina ole oikeaa. Wikipediaa tai muita wikeja voidaankin käyttää tehtävän alussa, kun

tarvittavaa tietoa lähdetään hahmottamaan. Tiedon määrä, laatu ja sen käsittely voi myös

osoittautua hankalaksi wikin käyttäjälle. Oppilaiden täytyy osata käsitellä ja analysoida wikista

saatavaa tietoa tehtävän vaatimalla tavalla. Voidaan myös pohtia, voisiko oppilaiden työt

sisällyttää wikiin. Openmetsässä tavoitteena on, että oppilaiden tuotoksia pystyttäisiin

jakamaan wikissa, jolloin muut koulut, oppilaat tai kuka tahansa voisi nähdä toisten tuotokset.

Tämä perustuu yhteisölliseen ja elinikäiseen oppimiseen sekä verkostoitumiseen, jotka

Kankaanranta ja Eskola (2011) nostivat esille myös SITES 2006- tutkimuksen yhteydessä.

Tulevaisuuden oppimisympäristöjen ja teknologiapainotteisuuden roolia ei voi väheksyä.

Oppiminen ja oppimisympäristöt ovat jatkuvassa muutoksessa. Jotta pystytään takamaan

oppiminen ja tulevaisuuden taitojen hallitseminen, on koulujen ja opetuksen pysyttävä tämän

muutoksen mukana. Seuraavassa luvussa tarkastellaan erilaisia tutkimuksia liittyen

tulevaisuuden oppimiseen ja oppimisympäristöihin. Näiden tutkimuksien valossa pohditaan

aikaisemmin teoriassa esitettyjä väitteitä tulevaisuuden oppimisympäristöistä sekä niiden

mahdollisuuksista ja rajoitteista.

17

3 OPPIMISYMPÄRISTÖT JA OPPIMISMENETELMÄT AIKAISEMPIEN TUTKIMUSTEN

VALOSSA

Tässä luvussa esitellään aikaisempaa tutkimusta liittyen Openmetsän taustalla olevaan design-

suuntautuneeseen pedagogiikkaan sekä teknologiapohjaisiin oppimisympäristöihin, jota myös

Openmetsä osaltaan edustaa. Tavoitteena on löytää tutkimuksellista taustaa ja teoriaa tämän

tutkielman ja sen tulosten tueksi.

3.1 Design-suuntautunut pedagogiikka ja avoimet oppimistehtävät Openmetsän

taustalla

Muun muassa Liljeström, Vartiainen, Enkenberg ja Pöllänen (Openmetsä 2013c) ovat

kehittäneet design-suuntautunutta pedagogiikkaa (DOP), joka osaltaan vastaa tulevaisuuden

taitojen vaatimuksiin. Tämä pedagogiikan kehitys ja tutkimus on tapahtunut yhteistyössä eri

asiantuntijoiden ja kohderyhmien kanssa. Design-suuntautunut pedagogiikka muodostuu

osallistuvasta oppimisesta, yhteiskehittelystä sekä erilaisten teknologioiden hyödyntämisestä.

Tarkoituksena on oppia myös luokkahuoneen ulkopuolella. Design-suuntautunut pedagogiikka

tarkoittaa muun muassa yhteisöllisiä projekteja, joissa opettaja ja oppijat asiantuntijoita ja

muita resursseja hyödyntäen etsivät vastauksia avoimiin oppimistehtäviin ja kysymyksiin.

Tiedonrakentaminen ja osallistuminen yhdessä asiantuntijoiden kanssa korostuvat

osallistavassa oppimisessa, jossa on kyse avoimesta ajattelua tai toimintaa ohjaavasta

kysymyksestä liittyen kokonaiseen ilmiöön.

18

Design-suuntautuneen pedagogiikan mukaista oppimisprosessia ohjaavat seuraavat

periaatteet: 1) Oppimisprosessi yhdistetään oppijoiden ideoihin, ajattelutapaan ja tulkintoihin

kyseessä olevasta ilmiöstä. 2) Oppimiseen sitoutetaan ohjaavien kysymysten ja kokonaisten

tehtävien avulla. 3) Toiminta kohdistuu ilmiön käsitteellisiin objekteihin tai artefakteihin ja

siinä hyödynnetään fysikaalisia ja kognitiivisia työvälineitä. 4) Yhteisöllinen työskentely ja

suunnittelu tukevat oppimista. 5) Oppijoiden omia välineitä ja teknologioita hyödynnetään

informaation keräämisessä ilmiöstä sekä sen jakamisessa. 6) Opettaja ja muut asiantuntijat

ohjaavat ja tukevat työskentelyä sekä tarjoavat erilaisia resursseja.

Esimerkkinä näistä avoimista design-pedagogiikkaan suuntautuvista oppimistehtävistä on

alakoulun oppilaiden pettuleipäprojekti1, talvikalastusprojekti2 sekä yliopisto-opiskelijoiden

kanssa toteutettu metsäretki3 ja Laukansaaren Torppa –projekti4. Liljeström, Enkenberg ja

Pöllänen (2013) ovat design-tutkimuksen (Design-oriented pedagogy, DOP) kehyksissä

tehneet tapaustutkimuksen 6-12 -vuotiaiden oppilaiden (N=32) itsenäisestä tutkimuksesta

liittyen vuonna 2009 toteutettuun talvikalastusprojektiin. Projekti kesti kuusi viikkoa ja siihen

käytettiin 30 oppituntia. Oppilaiden tehtävänä oli suunnitella pienissä ryhmissä oma tutkimus

talvikalastuksesta ja tavoitteena oli luoda digitaalinen oppimateriaali, jolla saadaan esitettyä

talvikalastuksen ilmiö. Oppilaat pohtivat erilaisia ratkaisu- ja toimintamalleja ongelmaansa, ja

toimivat yhteistyössä todellisen elämän asiantuntijoiden, kuten ympäristösihteerin tai

terveystarkastajan kanssa. Tutkimuksen tarkoituksena oli selvittää, mitä digitaaliset tarinat

paljastavat oppimisen ekosysteemistä ja oppimisprosesseista. Tutkijat analysoivat oppilaiden

tuottamia kertomuksellisia videoita kvalitatiivisen sisällönanalyysin kautta. Tuloksista on

nähtävissä, että jokainen pienryhmä on kehittänyt oman lokeronsa oppimisen ekosysteemissä.

Oppilaat rakensivat omia käsityksiään valitsemastaan tutkimustehtävästä annettuja resursseja

(teknologia, tieto, yhteisö) apuna käyttäen. Tällaiset tutkimus- ja ilmiöpohjaiset avoimet

oppimistehtävät näyttävät ohjaavan oppilaita kriittiseen tiedonhakuun ja annetun ilmiön

ymmärtämiseen ja siitä keskustelemiseen. Jopa nuorimmat oppilaat (6-vuotiaat) toimivat

aktiivisina yhteisön jäseninä oppimistehtävän ja oppimisen aikana. Oppijat vastasivat

käsityksiin 2000-luvun oppijoista ja heiltä vaadittavista taidoista. (Openmetsä 2013c.)

1
 http://www.openmetsa.fi/wiki/index.php/Pettuleip%C3%A4

2
 http://www.rajupusuwiki.fi/index.php/Talvikalastus

3 http://www.openmetsa.fi/wiki/index.php/Mets%C3%A4retki

4 http://www.openmetsa.fi/wiki/index.php/Pettuleip%C3%A4

http://www.openmetsa.fi/wiki/index.php/Pettuleip%C3%A4
http://www.rajupusuwiki.fi/index.php/Talvikalastus
http://www.openmetsa.fi/wiki/index.php/Mets%C3%A4retki
http://www.openmetsa.fi/wiki/index.php/Pettuleip%C3%A4

19

3.2 Tutkimuksia teknologiapohjaisista oppimisympäristöistä

Tulevaisuuden eli 2000-luvun taidot ovat keskeisessä asemassa kansainvälisessä tietotekniikan

opetuskäyttöön liittyvässä tutkimuksessa. Tällaisia taitoja ovat esimerkiksi itseohjautuvuus,

verkostoituminen ja elinikäinen oppiminen. Tietotekniikan opetuskäytön SITES 2006-

tutkimuksessa (Second Information Technology in Education Study) selvitettiin, miten

tietotekniikka auttaa opettajia ja koulujärjestelmiä opettamaan oppilaille näitä 2000-luvulla

tarvittavia taitoja. Lisäksi selvitettiin, mitä esteitä ja vaikeuksia liittyy tietotekniikkaan ja

Suomessa tutkittiin erityisesti oppimispelien hyödyntämistä. (Salo, Kankaanranta, Vähähyyppä

& Viik-Kajander 2011, 20; Kankaanranta & Puhakka 2008, 11–13.) Tutkimuksessa selvitettiin

tietotekniikkapainotteisen ja perinteisen oppimisen välisiä eroja siinä, millaisia taitoja niiden

kautta voidaan opettaa. Opettajan lähestymistapaa tarkasteltiin kolmesta eri pedagogisesta

lähestymistavasta. Ensimmäisenä perinteinen lähestymistapa keskittyi sisältötavoitteisiin,

opettajajohtoisuuteen ja oppimisen arviointiin. Lisäksi sitä määrittivät tarkasti määritellyt

tehtävät ja opetuksen seuraaminen. Toisena elinikäisessä oppimisessa oppilaalla oli

huomattavasti aktiivisempi rooli. Oppilas pääsi osallistumaan oppimistehtävän määrittelyyn ja

ratkaisuun, toiminta tapahtui todellisen elämän ongelmien äärellä ja opettaja toimi lähinnä

työskentelyn ohjaajana. Painotus oli ongelmanratkaisu- ja organisointitaidoissa sekä

yhteisöllisyydessä. Kolmantena lähestymistapana oli verkostoituminen, jossa oppilailla oli

mahdollisuus oppia erilaisilta asiantuntijoilta ja toisten koulujen oppilailta. Kansainvälisyys

sekä globaali oppiminen ja ymmärrys ovat verkostoitumisessa keskiössä. (Kankaanranta &

Puhakka 2008, 17–18.)

Kankaanrannan ja Puhakan (2008, 22, 24, 27, 36, 38, 44, 60, 89−91) mukaan tutkimuksessa

kävi ilmi muun muassa se, että monet maat ovat vahvasti investoineet koulujen

verkkoyhteyksiin ja teknologialaitteistoon. Esimerkiksi Suomessa oli keskimäärin käytössä 64

tietokonetta koulua kohden ja näistä yli 70 % oppilaiden käytössä. Toisaalta erot koulujen

välillä ovat suuria. Vuonna 2006 20 %:lla kouluosta oli alle viisi oppilasta yhtä tietokonetta

kohden, mutta toisaalta Suomesta löytyi myös kouluja, joissa saattoi olla yli 40 oppilasta yhtä

konetta kohden. Tämä luo epätasa-arvoa mahdollisuuksiin hyödyntää tietotekniikkaa

oppimisessa. Lisäksi opettajat eivät hyödyntäneet opetuksessaan teknologiaa niin paljon tai

monipuolisesti kuin olisi ollut mahdollista. Suomessa jopa 47 % rehtoreista arvioi, että

tietotekniikkataidot ovat erityisen tärkeässä asemassa työelämävalmiuksien kehittämisessä.

Opettajat näkivät teknologian vaikuttavan myönteisesti oppimismotivaatioon. Suomessa

rehtorit eivät nähneet niin tärkeänä tietotekniikan käytön merkitystä oppilaiden

suoriutuimistason parantamisessa esimerkiksi kokeissa, mutta jopa 70 % rehtoreista piti

20

tärkeänä johdon rohkaisevaa roolia, jolloin opettajat tarjoaisivat autenttisia

oppimiskokemuksia ja yhteistyötä oppilaille. Opettajat tuntuivat Suomessa ylipäätään

painottavan verkostoitumista.

Verkostoituminen on käsite, joka liittyy läheisesti myös Openmetsään. Verkostoitumisella

tarkoitetaan sitä, miten ollaan yhteydessä ja vuorovaikutuksessa toisen ihmisten, kuten

kavereiden ja erilaisten asiantuntijoiden kanssa eri puolilla maailmaa. Tietoa tarvitaan lisää

siitä, mikä on tästä näkökulmasta tietotekniikan ja koulun yhdistämisen merkitys. Vielä ei ole

tarpeeksi tietoa siitä, miten ja millä menetelmillä näitä taitoja voitaisiin parhaiten oppia

koulussa. (Kankaanranta & Puhakka 2008, 17.) Ylipäätään tänä päivänä moni oppilas näkee

koulun hyvin etäisenä instituutiona kaukana todellisen elämän oppimisesta (Connected

learning 2014). Verkostoitumisesta ja yhteisöllisestä oppimisesta puhuttaessa voidaan käyttää

myös käsitettä ”connected learning”. Periaatteina siinä ovat tasa-arvoisuus

koulutusmahdollisuuksissa, osallistuminen ja osallistaminen sekä sosiaaliset verkostot, joissa

on mahdollista jakaa käytäntöjä, kulttuureita sekä oppimista. Oppimisen tulee olla oppijaa

kiinnostavaa, aktiivista ja jaettuja merkityksiä sisältävää. Tärkeää on myös oikeat

oppimisprojektit ja asiantuntijaverkostot. (National Writing project 2014.)

Cifuentesin, Alvarez Xochihuan ja Edwardsin (2011) tutkimuksen päätarkoituksena oli kerätä

tietoa siitä, miten oppimista tapahtuu verkko-ympäristöissä. Tutkijoiden tavoitteena oli kuvata

ohjaajan suunnittelu- ja kehitysprosesseja, oppilaiden oppimistuotoksia sekä heidän

itsereflektiotaan suhteessa omaan oppimiseensa. Tutkimus toteutettiin osana “Computer

Graphics for Learning” -kurssia ja tutkimukseen osallistui 10 opiskelijaa ja kolme ohjaajaa.

Opiskelijoista kaksi oli miehiä ja kahdeksan naisia. He olivat iältään 34–56-vuotiaita. Ohjaajat

olivat iältään 41–64-vuotiaita. Kurssilla hyödynnettiin Web 2.0:n kaksisuuntaista

kommunikaatiota, käyttäjien tukemista sekä dynaamista ja yhteistä sisältöä. Kurssin

tavoitteena oli, että opiskelijat oppisivat käyttämään, hyödyntämään sekä soveltamaan

erilaisia graafisia ohjelmistoja tilanteen tai tehtävän edellyttämällä tavalla ja luomaan niiden

avulla erilaisia koulutuksellisia sovelluksia, visualisointeja, esityksiä ja animaatioita. Kurssi oli

jaettu yhdeksään erilaiseen tehtävään, joita pystyi parantelemaan ja muokkaamaan koko

lukukauden ajan, vaikka niille oli annettu tarkempia palautuspäivämääriä. Yleisesti kurssin

luonnehdintaan ja sisältöön liittyivät asetetut tavoitteet ja kohteet, ohjatut projektit,

mahdollisuus nähdä ja oppia muiden töistä sekä mahdollisuus oppimistehtävän muutoksiin.

Aineistoa tutkimukseen kerättiin dokumentoimalla kurssin järjestämistä ja kehittämistä ja

tarkastelemalla vapaavalintaisten online-keskustelujen sisältöjä. Kurssin jälkeen aineistoa

21

kerättiin vielä kyselylomakkeilla ja osallistujien kirjoitelmilla ja vertaamalla kurssin loppuun

jatkavien lukumäärää muihin saman tason kursseihin samassa yliopistossa.

Opiskelijat kertoivat, että merkittävää oppimisen ja kurssilla menestymisen kannalta oli

mahdollisuus kommunikoida nopeasti ja tehokkaasti opettajan ja muiden opiskelijoiden

kanssa. Vaikka Web 2.0 ja teknologiasovelluksiin perustuva oppimisympäristö ja sen tekniikka

aiheutti joillekin opiskelijoille haasteita, se koettiin tehokkaana juuri tiedon jakamisen ja

vertaistuen takia. Kurssin loputtua yli 40 % opiskelijoista kertoi Internet-linkkien häirinneen

oppimista ja 30 % koki vaikeuksia keskittyä luokassa. Toisaalta kaikki opiskelijat osoittivat,

että he pystyivät ratkaisemaan tietotekniikkaan liittyvät ongelmat ja saamaan vertaistukea

muilta opiskelijoilta. Opiskelijat raportoivat myös, että heidän taitonsa wikien, blogien,

sosiaalisen median ja muiden teknologiataitojen käytössä olivat kehittyneet kurssin aikana.

Valtaosa opiskelijoista raportoi, että he pääsivät kohtuullisen ymmärtämisen tasolle

tietokonegrafiikan suunnittelussa sekä ylipäätään oppimisessa ja teknologian ymmärtämisessä.

Tiedon jakamisessa ja tuottamisessa oppilaat esimerkiksi Facebookia käyttäessään keskittyivät

aluksi lyhyisiin ja kannustaviin kommentteihin, mutta myöhemmin palautteet alkoivat saada

enemmän rakenteellista sisältöä. Opiskelijat pystyivät luokkahuonekeskustelujen analyysin

perusteella reflektoimaan omaa oppimistaan ja käyttämiään strategioita, kuten tiedon

hankkimista eri tietolähteistä, tavoitteiden asettelua, itsearviointia sekä tiedon ja

oppimisympäristön järjestelyä oppimiselle suotuisammaksi. Lisäksi he myös vaativat palautetta

muilta opiskelijoilta ja jopa 80 % oppilaista hyödynsi vertaistukea ongelmien ratkaisemisessa.

(Cifuentes ym. 2011, 7−16.)

Muir-Herzig (2004, 111–113, 117–118, 127) on tutkinut ohiolaisen Nortwestin koulun 63

opettajan avustuksella opettajien ja oppilaiden teknologian käyttöä ja sen vaikutusta välitöntä

huomiota vaativien riskioppilaiden (at-risk students) arvosanoihin ja osallistumiseen. Tällä

kyselyllä toteutetulla kausaalis-vertailevalla tutkimuksella pyrittiin selvittämään muun muassa

riskioppilaiden osallistumisen ja teknologian käytön välistä suhdetta, opettajien teknologian

käytön vaikutusta ja opettajien suhtautumista ja vuorovaikutusta käytettäessä teknologiaa

luokassa. Teknologiaa on kaikkialla, mutta kuinka se sopii luokkahuoneeseen? Teknologian,

kuten PowerPointin ja IMovien käyttäminen on hiljalleen yleistynyt luokkahuoneissa. Tuloksista

käy kuitenkin ilmi, että teknologian käytöllä ei ole merkittävää positiivista vaikutusta

arvosanoihin tai osallistumiseen. Tutkimuksessa selvisi myös, että tutkittavat opettajat

käyttivät melko vähän teknologiaa. Jotta teknologian käyttö olisi tehokasta, tulisi koulujen

valmistautua ja valmistella paremmin teknologian käyttöä luokassa. Kouluihin tulisi kehittää

malleja, jotka aktivoisivat koko kouluyhteisön ja tarjoaisivat aikaa ja mahdollisuuden tutustua

ja harjoitella teknologian käyttämistä. Tutkimuksessa todetaan, että teknologiaa pitäisi käyttää

22

pidemmän aikaa, jotta opettajat ja oppilaat tottuisivat käyttämään sitä ja luokassa alkaisi

näkyä merkittävämpiä muutoksia. Lisäksi sopivista teknologioista on puutetta ja niitä ei

käytetä tarpeeksi paljon tai tehokkaasti, mikä voi olla syynä sille, ettei näkyviä muutoksia ole

juurikaan havaittavissa.

Myös Fried (2008) on tutkinut teknologian ja kannettavien tietokoneiden käytön vaikutusta

oppimiseen. Kannettavien käyttö opetuksessa jakaa tutkijoiden mielipiteet. Siinä missä toiset

tutkijat katsovat kannettavan olevan tärkeä oppimisen työkalu, toiset näkevät sen vain

häiritisevän opetusta ja estävän oppimista. Kysely toteutettiin 137 opiskelijalla. Opiskelijat

osallistuivat viikoittain tietokoneen käyttöä, osallistumista ja luokan ympäristöä koskeviin

kyselyihin. Tuloksista käy ilmi, että kannettavia tietokoneita käyttävät oppilaat käyttivät

huomattavasti enemmän aikaan oheistoimintoihin ja usean asian tekemiseen yhtä aikaa

(multitasking), mikä häiritsi niin opiskelijoita itseään kuin muitakin opiskelijoita. Kaiken

kaikkiaan kannettavan tietokoneen käyttämisellä oppitunneilla näytti olevan negatiivinen

vaikutus oppimiseen ja ymmärtämiseen.

Yhteenvetona voidaan todeta, että uudenlaisille oppimisympäristöille on tarvetta ja

teknologiapanotteisia oppimisympäristöjä on tutkittu eri näkökulmista. Openmetsä-portaalin

käytettävyyttä ja toimimista oppimisympäristönä ei ole juurikaan testattu. Tarkastelemamme

tutkimukset osoittavat, millaisia hyötyjä teknologian käyttämisestä voidaan saada

oppimisessa. Toisaalta tutkimuksista käy ilmi myös haasteita, joita liittyy tämänkaltaisiin

oppimisympäristöihin. Nämä näkökulmat on hyvä ottaa huomioon tätä tutkielmaa tehdessä.

23

4 OPENMETSÄ OPPIMISYMPÄRISTÖNÄ

Metsiä voidaan hyödyntää oppimisympäristöinä monin eri tavoin. Metsien kautta voidaan

saada näkyväksi oppiminen myös muualla kuin perinteisissä oppimisympäristöissä tai

oppimisen konteksteissa. Tavoitteena on lisätä innovatiivisia taitoja ja kestävää kehitystä,

yhteisöllisyyttä sekä hyvinvointia edesauttavia tietoja. (Vanninen, Liljeström, Vartainen,

Enkenberg, Pellikka & Pöllänen 2013, 1−2.) Itäisessä Suomessa, missä Openmetsä-sivusto on

kehitetty, metsät ovat ainutlaatuisia niin ekologisesti, taloudellisesti, kulttuurisesti kuin

sosiaalisestikin (Vanninen ym. 2013, 2). Näitä metsän oppimisympäristöjä on tällä hetkellä

luotu Metsätutkimuslaitoksen tutkimuspuistoon ja Metsämuseo Lustoon Punkaharjulle sekä

Soveltavan kasvatustieteen ja opettajankoulutuksen osaston (SKOPE) Savonlinnan

kampukselle. Metsä oppimisympäristönä -hankkeen, jonka osa Openmetsäkin on,

tarkoituksena on metsien kautta opettaa ja havainnollistaa kestävän kehityksen periaatteita.

(Openmetsä 2013a.)

Openmetsä (www.openmetsa.fi) on internet- pohjainen avoin oppimisympäristö ja wiki-

sivusto, jonka avulla voidaan koota uudenlaisia oppimisresursseja kouluille ja kenelle tahansa

metsäaiheista kiinnostuneelle (Kuva 1). Openmetsän kolme kasvatuksellista peruspilaria ovat

seuraavat: 1) oppimisen keskeinen konsepti on osallistava oppiminen laajennetuissa ja

produktiivisissa yhteisöissä, 2) monipuoliset teknologiset resurssit ja infrastruktuuri

sosiaalisena ja henkilökohtaisena työkaluna sekä 3) yhteistyö sosiaalisten innovaatioiden

kehittämisessä, joilla tuotetaan informaatioresursseja useista metsiin liittyvistä näkökulmista.

Etenkin osallistava ja yhteisöllinen oppiminen ovat tärkeässä roolissa Openmetsässä.

http://www.openmetsa.fi/

24

Tavoitteena on laajentaa oppimista koulun ulkopuolelle yhteistyössä erilaisten asiantuntijoiden

ja muiden koulujen kanssa. (Vanninen ym. 2013,3.) Sivustolle voi kuka tahansa tuottaa

esimerkiksi oppimisprojekteja, paikkatietoa, tiedettä, taidetta ja kaikkea metsään liittyvää.

(Openmetsä 2013b.)

Kuva 1.Openmetsän etusivu (www.openmetsa.fi)

Openmetsä koostuu useista erilaisista sisällöistä. Wiki-sivusto on luokiteltu kuuteen eri

pääluokkaan, joita ovat metsäntutkimus, metsäkulttuuri, metsäluonto, metsä oppimisessa,

meidän metsä sekä viimeisimpänä lisätty reitit-luokka. Näihin luokkiin on jaoteltu sisältöjä

niiden aiheen mukaan. Metsäntutkimus-luokassa esitellään muun muassa Punkaharjun

Metsäntutkimuslaitoksen (Metla) tutkimuskohteita ja tutkimustyötä sekä muuta metsiin

liittyvää tutkimustietoa. (Openmetsä 2013d.) Metsäkulttuuri-luokka pitää sisällään

Metsämuseo Luston ja Punkaharjun kulttuurikohteita (Openmetsä 2013e). Metsäluonto-luokka

sisältää tietoa tutkimuspuiston ja harjualueen metsäluonnosta ja kohteista sekä

metsiensuojelusta (Openmetsä 2013f). Sieltä on löydettävissä myös erilaisia mediasisältöjä,

kuten 360°-panoraamakuvia, ääntä, videoita ja artikkeleita. Metsä oppimisessa – luokassa on

opetukseen, oppimiseen ja tutkimukseen liittyviä sisältöjä (Openmetsä 2013g). Meidän metsä

–luokassa on mahdollista esittää metsiin liittyviä näkökulmia tai jakaa kokemuksia ja

elämyksiä. Tämän luokan sisällöt voivat myös liittyä matkailuun tai harrastuksiin. (Openmetsä

2013h.) Uusimmassa Reitit-luokassa on esitelty Punkaharjun harjualueella sijaitsevia kävely-,

hiihto- ja lumikenkäreittejä ja niiden opastusta mobiilisovelluksen kautta (Openmetsä 2014).

25

Avoimissa oppimisympäristöissä ei ole selkeää toteutuskaavaa projektin ja oppimisen

toteuttamiseksi, vaan tietoa rakennetaan vapaammin konstruktiivisesti ja yksilöiden tarpeista

lähtien sekä se liitetään vahvemmin arkielämään. Lisäksi avoimissa oppimisympäristöissä

korostuu enemmän prosessi- kuin tavoitekeskeisyys, sillä tavoitteet voivat täydentyä ja jopa

muuttua opiskeluprosessin edetessä. Oppijat pääsevät tutkimaan ja osallistumaan oikeisiin

ilmiöihin. Avoimissa oppimisympäristöissä opetusmenetelmiä voidaan myös soveltaa pelkän

opettajajohtoisuuden sijasta ja oppija pyritään pitämään mahdollisimman aktiivisena ja

pysymään itseohjautuvana. Openmetsä ja sen sisältämät projektit ja yhteisöt ovat juuri yksi

esimerkki avoimesta ilmiöpohjaisesta oppimisen ekosysteemistä. (Manninen & Heinonen 1998,

3; Manninen 1998, 150–151; Openmetsä 2013c.)

Wiki-sivusto antaa oppimisympäristölle alustan, jossa käyttäjät voivat jakaa, kehittää ja

organisoida tietoa sekä toimia yhteistyössä niin kouluopetuksessa kuin koulun ulkopuolellakin.

Tarkoituksena ei ole esimerkiksi yhden artikkelin pohjalta antaa tyhjentävää vastausta

johonkin ilmiöön tai ongelmaan, mutta useat erilaisten tekijöiden (asiantuntijat, yksityiset

henkilöt, koulut) sivustot yhdessä eri näkökulmineen antavat kattavan tiedon ilmiöstä.

(Vanninen ym. 2013, 3.)

Nyky-yhteiskunnassa on tarpeen tehdä yhä enemmän moniammatillista yhteistyötä.

Moniammatillisella yhteistyöllä tarkoitetaan sitä, että eri alojen asiantuntijat tekevät

yhteistyötä jonkin yhteisesti määritellyn tavoitteen saavuttamiseksi. Koulut tekevät

moniammatillista yhteistyötä monien eri tahojen kanssa sekä koulun sisällä että koulun

ulkopuolelle. Openmetsässäkin on mukana useita asiantuntijoita esimerkiksi Metsämuseo

Lustosta ja Metsäntutkimuslaitokselta. Toisaalta kouluissa olisi tarvetta myös kollegiaaliselle

yhteistyölle eli yhteistyölle sellaisten tahojen välillä, jotka ovat saaneet samanlaisen

koulutuksen tai jotka työskentelevät samassa ammatissa. Tulevaisuudessa opettajan ei

tarvitse enää yksin hallita kaikkia niitä tietoja ja taitoja, joita lapset opiskelevat koulussa, kun

koulun perinteinen toimintatapa on muuttumassa. Pyrkimyksenä on, että tulevaisuudessa

kouluissa työskentelisi opettajien ja muun kouluhenkilökunnan lisäksi myös moniammatillisen

yhteistyön mukana tulevia eri alojen asiantuntijoita. “Koulun formaali kasvatus ja opetus

etsivät yhteistyökumppaneita avoimista, non-formaaleista ja informaaleista oppimisen

ympäristöistä.” (Kumpulainen ym. 2010, 62, 64–65, 84.)

26

5 TULEVAISUUDEN KOULU

Tulevaisuuden koulu on monitasoinen käsite. Siihen liittyy paljon toiveita, mutta myös useita

uhkakuvia ja haasteita. Koulu nähdään tulevaisuudessa muun muassa teknologian

hallitsemana, uudenlaisina ympäristöinä, yhteiskuntaan ja sen vaatimuksiin sulautuvana tai

yksilöllisyyttä arvostavana. Varsinkin teknologian luomat oppimisympäristöt yleistyvät koko

ajan koulumaailmassa. (Välijärvi 2011, 19–20).

Tulevaisuuden koulua koskevat mielikuvat liittyvät Välijärven (2011, 20–21) mukaan usein

siihen, millaisia mahdollisuuksia teknologia tuo mukanaan oppimiseen ja opettamiseen.

Välijärvi kuitenkin pohtii osuvasti sitä, että vaikka teknologia on oleellinen koulun muutokseen

vaikuttava tekijä, on muutoksen tarve kuitenkin enemmän lähtöisin ihmisten muuttuneissa

tavoissa toimia ja rakentaa yhteiskuntaa kuin itsestään teknologiasta. Koulun tehtävät,

kulttuuriperinteen välittäminen ja tulevaisuuden osaamisperustan rakentaminen, eivät

Välijärven (2011, 23–25) mukaan siis katoa tulevaisuudessa, vaikka koulun onkin pystyttävä

sopeutumaan monipuolistuvien ja yksilöllisten oppimis- ja kasvutarpeiden tukemiseen ja

muihin tulevaisuuden haasteisiin. Elinikäisen oppimisen turvaamiseksi koulun pitää pystyä

tarjoamaan onnistumisen kokemuksia oppimisessa jokaiselle oppijalle.

Koulun perimmäiseksi perustehtäväksi on useimmiten määrittynyt koulun suhde tietoon. Nyt

tilanne on kuitenkin se, että tätä suhdetta on arvioitava uudelleen, sillä tiedon rakenteet,

sisällöt ja esitysmuodot ovat muuttumassa. Koulun sivistystehtävä on pitkään nojannut siihen

27

käsitykseen, että tieto on pysyvää ja kumuloituvaa. Nykyään tieto nähdään kuitenkin

useammin sosiaalisena konstruktiona, jonka järjestyminen kokonaisuuksiksi on enemmänkin

sopimuksenvaraista kuin täysin muuttumatonta. Ajatellaan, että näkökulmasta riippuen

totuuksia voi olla useita, mutta niistä jotkut ovat paremmin perusteltuja kuin toiset.

Tulevaisuudessa sivistykseen kuuluu taito etsiä ja “navigoida erilaisissa tiedon virroissa

samanaikaisesti tietäen, mihin tähtää ja millä kriteerein tietoa arvioi ja arvottaa”. Suhde

teknologiaan sekä kyky käyttää tehokkaasti ja tarkoituksen mukaisesti erilaisia tiedon

etsimisen ja luomisen välineitä tulee tulevaisuudessa todennäköisesti muuttumaan nykyistäkin

kriittisemmäksi. (Välijärvi 2011, 24–25.)

Perinteisesti lukutaitoa on pidetty yhteiskunnallisesti välttämättömänä taitona, mutta nykyään

ja tulevaisuudessa teknologian hallitseminen on nousemassa yhtä tärkeäksi sen rinnalle.

Koulun tehtävä on antaa jokaiselle oppijalle yhtäläiset tiedot ja taidot elämää varten myös

teknologian saralla, mutta haasteeksi nousee se, että kaikki lapset ja nuoret eivät välttämättä

ole yhtä vahvasti kiinnostuneita teknologisista oppimisympäristöistä. Ei riitä, että koulu tarjoaa

oppijoille mahdollisuuden oppia, vaan koulun on varmistuttava siitä, että oppimista todella

tapahtuu. (Välijärvi 2011, 23.)

Toisen haasteen tulevaisuuden koululle luo se, että koulun pitäisi oppia toimivasti käyttämään

teknologiaa uudenlaisen oppimisen mahdollistajana. Oppimisen tulisi tapahtua oppilaiden

ehdoilla ja heidän mielekkäiksi kokemillaan tavoilla. Mikäli koulussa ei viihdytä ja siellä

opetettavat asiat tuntuvat olevan opittavissa mielekkäämmin muualla, menettää koulu

“vääjäämättä auktoriteettinsa ensin nuorten ja sitten koko yhteiskunnan silmissä”. (Välijärvi

2011, 25–26.) Toisaalta koulu on tärkeässä roolissa lasten ja nuorten motivaatioperustan

rakentamisessa ja elinikäiseen oppimiseen kannustamisessa. Kouluiässä rakentunut

motivaatioperusta sekä käsitys omasta oppimiskyvystä on suhteellisen pysyvä, joten koulun on

tärkeää pystyä luomaan jokaiselle oppijalle oppimisvalmiuksien lisäksi mahdollisimman

positiivinen kuva itsestä oppijana yksilön valmiuksista riippumatta. (Välijärvi 2011, 25.)

Koulu kasvattaa yhä vahvemmin aktiivisia kansalaisia tulevaisuuden yhteiskuntaan. Koulun

tulisi osata antaa oppilaille sellaiset kansalaisvalmiudet, että he haluaisivat kehittää yhdessä

uusia vaikuttamisen muotoja sekä osaisivat olla kriittisiä nykyisiä toimintatapoja kohtaan.

Opetussuunnitelman tulisi tarjota välineitä aineenhallinnan kehittämisen lisäksi myös

oppimisprosessin suunnitteluun, jolloin koulun sivistystehtävä toteutuisi kokonaisvaltaisemmin

(Kumpulainen, Krokfors, Lipponen, Tissari, Hilppö & Rajala 2010, 83). Perinteisesti

suomalaisen koulun on nähty olevan jäljessä tällaisen osallisuuden vahvistamisessa

28

verrattaessa esimerkiksi muihin Pohjoismaihin, joten tulevaisuudessa sen tulisi keskittyä

nykyistä enemmän olemaan kansalaisuuteen laaja-alaisesti valmistava ja harjaannuttava

yhteisö pelkän tietojen omaksumisen ja taitojen kehittämisen sijaan. (Välijärvi 2011, 27.)

Koulun tehtäviin kuuluu myös yhteisöllisen kulttuurin vahvistaminen ja tutkimuksissa on

todettu koulun toimivan tässä tehtävässä pääasiassa hyvin. Valtaosa oppilaista viihtyy

koulussa ja mielekkäiden asioiden tekeminen koulussa kavereiden ja opettajien kanssa näyttää

olevan keskeinen motivaatiotekijä koulunkäynnissä. Kuitenkin osa nuorista tuntee koulun

itselleen vieraana yhteisönä, jonka tavoitteisiin he eivät koe pystyvänsä sitoutumaan.

Tulevaisuuden koulun yhtenä haasteena on hyödyntää kouluyhteisöön liittyvää kiinnittymistä

nykyistä tehokkaammin pedagogisesti ja koulun rakenteita uudistamalla ja pyrkiä

vahvistamaan yhteisöllisiä arvoja ja toimintatapoja, jotta yhteiskunnallista syrjäytymistä

pystyttäisiin ehkäisemään. Koulun tehtävä syrjäytymisen ehkäisemisessä on merkittävä, sillä

muiden instituutioiden mahdollisuudet vaikuttaa lasten ja nuorten elämään näyttävät

heikkenevän jatkuvasti. Tähän ei kuitenkaan riitä pelkät nimelliset muutokset ja

muodollisuudet, vaan yhteisöllisyyttä korostavien toimintamuotojen pitäisi tulla selvästi

näkyviksi kaikessa toiminnassa. (Välijärvi 2011, 26–27.)

Koulun toiminta ulottuu myös varsinaisen koulun ulkopuolelle erilaisten toimijoiden ja

kontekstien kautta. Virtuaaliset oppimisympäristöt ovat kehittyneet yhtä nopeasti kuin niiden

käyttämiseen liittyvät taidotkin. Koulun tehtävää on tarkennettava, kun tiedonmuodostukseen

liitetään jokin väline, esimerkiksi avoin virtuaalinen verkko. Tällöin lähdekritiikki ja eettiset

seikat nousevat aiempaakin tärkeämmiksi. Nykyajan oppilailla on kuitenkin taito hankkia

koulun ulkopuolellakin sellaisia tietoja ja taitoja, joiden hyödyntämiseen nykyinen kouluopetus

ei ehkä vielä pysty tarpeeksi vastaamaan. Kouluoppimisen ja koulun ulkopuolisen eli niin

sanotun informaalin oppimisen välille on päässyt muodostumaan selvä kuilu. Kouluopetus tulisi

sitoa lasten arkeen ja kiinnostuksen kohteisiin, eikä keskittää sitä pelkästään koulun

perinteisten sisältöjen mukaan formaaliin kouluympäristöön. (Kumpulainen ym. 2010, 83.)

Informaalia oppimista hyödyntävän pedagogiikan on huomattu vaikuttavan oppilaiden

sitoutumiseen ja motivaatioon. Informaalia oppimista hyödyntävällä pedagogiikalla

tarkoitetaan sitä, kun oppilaiden arki pyritään liittämään vahvemmin mukaan kouluopetukseen

ja koulupedagogiikkaan. Informaalia oppimista hyödyntävä pedagogiikka korostaa erilaisia

konkreettisen koulun ulkopuolisia oppimisympäristöjä, materiaaleja ja välineitä. Esimerkiksi

museot sekä erilaiset blogit ja wikit Internetissä on hyviä esimerkkejä informaaleista

oppimisympäristöistä. Informaali oppiminen ja arkielämän kokemukset muodostavat valtaosan

29

lasten oppimiskokemuksista. On ymmärrettävä ja hyväksyttävä, että oppimista tapahtuu

muuallakin kuin vain koulussa, esimerkiksi harrastuksissa, kerhoissa ja sosiaalisessa mediassa,

vaikka koulu muokkaakin vahvasti lasten maailmankuvaa. Vaikka informaalin oppimisen

pedagogiikkaa toteutetaan kouluissa jatkuvasti, tulisi se oppia liittämään vielä luontevammin

koulun formaaliin opetukseen ja opetussuunnitelman tavoitteisiin. (Kumpulainen ym. 2010, 81,

83.)

5.1. Näkökulmia tulevaisuuden luokkahuoneeseen ja oppimiseen

Luokkahuone on yhteisö, joka rakentuu koulutuksen kulttuurista ja historiasta. Jos

luokkahuoneympäristöä halutaan todella muuttaa ja kehittää, pitäisi jokaisen osallisen pohtia

toimintatapojaan ja tavoitteitaan. Tutkimuksen ja paikallisten kokeilujen kautta on mahdollista

askel kerrallaan luoda katseita tulevaisuuden luokkahuoneeseen ja oppimisympäristöön.

(Slotta 2010, 215.)

Muutaman vuosikymmenen aikana ymmärrys oppimisesta ja oppimisen ympäristöistä on

kehittynyt huomattavasti. Etenkin teknologioiden käyttö oppimisen tukena on lisääntynyt

huomattavasti. Oppiminen nähdään sosiaalisena ja konstruktiivisena toimintana, missä

tapahtuu vuorovaikutusta ihmisten, ympäristöjen, kulttuurien ja opittavan asian välillä.

Oppimista ei synny vain koulun ja opetuksen tuloksena, vaan lähes kaiken tekemisen

sivutuotteena. Tästä kehityksestä huolimatta oppimisympäristö ja luokkahuone nähdään

edelleen hyvin fyysisenä kohteena. Tehokas kollaboraatio vaatiikin tiettyä formaalia tai

informaalia tilaa, mikä mahdollistaa kollaboratiivisen opetuksen. (Mäkitalo-Siegl, Zottmann,

Kaplan & Fisher 2010, 1, 3; Sutherland & Sutherland, 2010, 46.)

Teknologia on yksi keino laajentaa oppimista fyysistä tilaa pidemmälle (Mäkitalo-Siegl,

Zottmann, Kaplan & Fisher 2010, 3). Informaatio- ja viestintäteknologialla on mahdollisuus

muuttaa oppimisen ja opettamisen tapoja. Vaikka kaikkia oppimisprosesseja ei voi korvata

teknologialla, voi esimerkiksi mobiiliteknologia, multimedia, sosiaalinen media sekä nopea

tiedon löytäminen ja jakaminen merkittävästi muuttaa oppimisen luonnetta ja kokemista.

Lisäksi teknologia on osa monen oppilaan arkea, ja uusia oppimistiloja ja tapoja pohtiessa

pitäisikin huomioida tämän päivän oppijoiden tarpeet. (Holleis, Schmidt, Drewes, Atterer &

Dollinger, 2010, 63–64; Baraldi, 2010, 87, 89.)

30

Tieto- ja viestintäteknologian ja verkko-oppimisympäristöjen käyttö kouluissa mahdollistaa

digitaalisen materiaalin tuottamisen. Digitaalinen materiaali ei kulu, joten siitä voi ottaa

rajattomasti kopioita ilman että alkuperäisen materiaalin laatu kärsii tai kustannukset

nousevat. Näin ollen digitaalisen materiaalin tuottaminen kannustaa myös osallistumiseen ja

jakamiseen. Jakamisella on myös pedagoginen merkitys, koska kun asioita jaetaan, tulee

oppimisesta yhteisöllistä ja vuorovaikutuksellista. Tällöin oppiminen ei ole enää täysin

suoraviivaista vaan se saa kokeilevia ja leikkisiä piirteitä, eikä enää välttämättä täysin vastaa

perinteistä koulukulttuurin toimintaa. (Kupiainen 2011, 105.)

Holleis ym. (2010, 65–67) ovat koonneet näkökulmia siitä, miten innovatiiviset

lähestymistavat ja teknologiat voivat tehostaa oppimisprosesseja. Motivaatio on merkittävä

tekijä oppimisessa. Motivaatio voi syntyä uteliaisuuden, sosiaalisten normien, ryhmäpaineen

tai jopa pelon vaikutuksesta. Teknologia voi auttaa lisäämään luontaista uteliaisuutta ja

säilyttää kiinnostuksen vertaisryhmän ja kollaboraation vaikutuksesta. Oppija pääsee

näkemään muiden tuotoksia ja jakamaan omiaan. Teknologian, kuten internetin, blogien,

valokuvaamisen, videoinnin, nauhoittamisen ja tablettien avulla voidaan helpottaa tiedon

hankkimista, keräämistä, muistamista ja ymmärtämistä. Teknologian avulla voidaan tehostaa

ja parantaa oppimista ja opettamista esimerkiksi yhteisöllisen oppimisen kautta.

Teknologian tuomisella luokkahuoneeseen on myös haasteensa. Useita teknologioita käytetään

jo nyt luokkahuoneessa. Vaikka ne nopeuttavat työskentelyä ja tiedonhakua, eivät ne silti ole

olennainen ja tarkoituksenmukainen osa oppimisprosessia, jaettua oppimista ja

vuorovaikutusta. Ajatellaan myös, että oppilaiden ja teknologian sekä opettajien välillä on

kuilu. Opettajat ovat tottuneet perinteisempiin opetusmenetelmiin, eivätkä välttämättä osaa

hyödyntää uutta teknologiaa tarkoituksenmukaisella tavalla, jolloin kalliit laitteet jäävät

hyödyntämättä. Jotta teknologian ja luokkahuoneen yhdistäminen tulevaisuuden

oppimisympäristöksi onnistuisi, vaatii se uudenlaisia tietokäsityksiä ja tavoitteita, opettajan ja

oppilaiden mahdollisuuksia olla vuorovaikutuksessa digitaalisen tiedon kanssa sekä joustamista

ympäristön määrittelyssä. (Baraldi 2010, 89, 111–112.) Teknologioiden menestyksekäs käyttö

syntyy loppujen lopuksi osallistumisen ja eri yhteisöistä tulevien osallistujien kautta (Diaz &

Partanen 2010, 181).

31

5.2 Tulevaisuuden taidot ja vaatimukset

Tulevaisuudessa tarvitaan uudenlaisia tapoja oppimiseen, jotta yksilöt, ryhmät ja yhteisöt

pystyvät vastaamaan tuleviin haasteisiin. Nämä uudet oppimistavat korostavat sitä, että

oppiminen ei ole vain tietoon sidottua, vaan vuorovaikutus ja oppimisympäristö ovat

merkittävässä asemassa. Tarkoituksena on keskittyä oikeisiin tilanteisiin. Oppimistehtävän

avoin luonne jättää usein oppimistehtävän lopputuloksen avoimeksi niin oppilaiden kuin

opettajan osalta. Kun teknologiaa käytetään apuna tietovirtojen käsitelyssä ja tulkinnassa,

kehittyvät yksilön taidot arvottaa ja arvioida tietoa. Kriittinen tiedon arviointi korostuu yhtenä

yleissivistykseen kuuluvista taidoista. Elinikäinen oppiminen vaatii toteutuakseen myös

motivaatiota ja uskoa omiin oppimiskykyihin. Tämä tarkoittaa sitä, että oppimista ei voida

sitoa tiettyyn paikkaan tai kontekstiin vaan se on vuorovaikutteinen ja monitahoinen prosessi.

(Wals 2011, 180; Välijärvi 2011, 24–25.)

Tulevaisuuden ja 2000-luvun avaintaidot (21st Century skills) asettavat vaatimuksia tuleville

sukupolville. 2000-luvun taidot jaetaan neljään laajempaan kokonaisuuteen: 1. ajattelun tavat

(ways of thinking), 2. työskentelyn tavat (ways of working), 3. työskentelyn välineet (tools for

working) ja 4. maailmassa elämisen taidot (skills for living in the world). Näistä

kokonaisuuksista jokainen sisältää useita yksityiskohtaisempia taitoja. (ATC21S 2009–2014,

2014; Häkkinen, Juntunen & Laakkonen 2011, 51–52.) Tärkeitä tulevaisuuden taitoja ovat

yhdessä luominen ja oppiminen, tieto- ja viestintäteknologiataidot sekä taidot uraan ja

elämään liittyen. Kriittiset taidot oppimisessa ja innovaatioiden hyödyntäminen koostuvat

kriittisestä ja ongelmanratkaisua korostavasta oppimisesta, kommunikaatiosta ja

kollaboraatiosta sekä luovuudesta. Nämä kyvyt ovat avain elinikäiseen oppimiseen ja luovaan

työskentelyyn.

Tämän päivän ja tulevaisuuden tieto- ja viestintäteknologiataitojen avulla

diginatiivisukupolvella (net generation, digital natives) on rajoittamattomat mahdollisuudet

kommunikoida, oppia, ajatella, luoda sekä toimia yhteistyössä. 1990-luvulla syntyneitä lapsia

voidaan kutsua diginatiiveiksi, jolla tarkoitetaan sellaista lasta, joka on kasvanut virtuaalisten

ympäristöjen keskellä ja osaa näin ollen luontevasti ja helposti myös opiskella niiden avulla.

Diginatiivien on yleisesti nähtynä helppo hankkia tietoa, osallistua tiedon luomisen prosessiin

ja jakaa tietoa virtuaaliympäristöissä. Tämä vaatii sitä, että oppija pystyy saamaan,

arvioimaan ja käyttämään informaatiota kriittisesti ja tehokkaasti. Oppijan tulee osata myös

32

käyttää erilaisia medioita ja mediataitoja monipuolisesti hyödykseen sekä ymmärtää

teknologian maailmaa ja sen käyttömahdollisuuksia. (Trilling & Fadel 2009, 49, 65, 67–71;

Kumpulainen ym. 2010, 83.)

Salo ym. (2011, 34–36) ovat Trillingin ja Fadelin (2009, 49, 65, 67–71) tavoin pohtineet

teknologiataitojen merkitystä tulevaisuudessa. Olennaista heidän mielestään on etenkin

teknologiataitojen hallinta ja asenteet teknologian käyttöä kohtaan. Teknologia ei saa olla

itsetarkoitus, vaan työkalu, jolla mahdollistetaan muiden asioiden vaivaton toteutuminen.

Esimerkiksi Hämäläinen ja Häkkinen (2006, 243) toteavat, että erilaiset tulevaisuudessa

yleistyvät pelit ja simulaatiot voivat motivoida oppijoita ja luoda tätä kautta mahdollisuuden

syvällisempään ymmärtämiseen. Oppimispelien ja ylipäätään teknologisten sovellusten kanssa

toimiessa tulee pohtia, milloin ne tuottavat oikeaa lisäarvoa oppimiselle. “Virtuaaliympäristössä

toimimisen ei tule olla irrallista viihtymistä vaan päämäärätietoista ja älyllistä ponnistelua

vaativaa toimintaa.”

Lisäksi Salo ym. (2011, 21–22, 24–34) ovat jaotelleet tulevaisuuden osaamista neljään

pääteemaan ja kolmeen niihin linkittyvään aihealueeseen vuonna 2010 eri alojen

asiantuntijoille (N=320) toteutetun verkkokyselyn tuloksien perusteella. Teemoja ovat 1)

muutos, oppiminen ja tieto, 2) sosiaalisuus ja yhdessä tekeminen, 3) kestävyys ja inhimillisyys

sekä 4) kansainvälisyys ja monikulttuurisuus. Ylimeneviä teemoja ovat osaamissisällöt ja

oppiaineet (monialaisuus ja kokonaisuuksien hallinta), luovuus ja innovatiivisuus

(ennakkoluulottomuus ajattelussa) sekä yksilötaidot (itsensä kehittäminen ja johtaminen).

Ensimmäinen teema muutos, oppiminen ja tieto ovat keskeisin osa alue tulevaisuuden

taidoissa. Ympäristö ja tieto muuttuvat jatkuvasti, mikä tarkoittaa, että myös yksilön pitää

sopeutua ja mukautua koko ajan muuttuvaan ympäristöönsä ja tietotulvaan. Elinikäinen

oppiminen lähtee yksilön valmiuksista ja intohimosta toimia muutoksen mukana. Kouluissa

tämä tarkoittaa esimerkiksi tutkivan oppimisen ja oppilaslähtöisyyden hyödyntämistä

opetuksessa sekä oppijan omien vahvuuksien löytämistä ja päätöksentekokyvyn

vahvistamista. Toinen teema sosiaalisuus ja yhdessä tekeminen koostuu erilaisista sisällöistä,

kuten vuorovaikutuksesta, viestintätaidoista, yhteistyöstä, verkostojen hyödyntämisestä,

yhteisöllinen osaamisesta ja oppimisesta, osallistumisesta, aktiivisuudesta ja esiintymisestä.

Kouluilla on tässä tärkeä rooli tutustuttaessa oppilaat erilaisiin sosiaalisiin tilanteisiin, rooleihin

ja yhteistyön muotoihin sekä yhteisölliseen oppimiseen. Kestävään ja inhimilliseen elämään

liittyy yksilöiden, yhteisöjen sekä ympäristön huomioiminen. Tärkeitä taitoja ovat itsestä

huolehtiminen, elämänhallinta, työn ja vapaa-ajan arvostaminen voimanlähteenä sekä vastuu

globaalista tulevaisuudesta arkipäivän toimien avulla. Näitä toimia voivat olla esimerkiksi

33

kulutuksen hallitseminen, jätehuolto ja kierrättäminen sekä kasvaminen yhteiseen vastuuseen.

Koulujen odotetaan kasvattavan oppijoita empaattisuuteen ja toisen huomiointiin sekä

noudattamaan kestävän kehityksen periaatteita globaalissa maailmassa.

Opetushallituksen (2012, 14) mukaan kouluissa tulee käyttää monipuolisesti tieto- ja

viestintäteknologiaa sekä erilaisia medioita. Oppilaat oppivat perustaitoja tieto- ja

viestintäteknologian käytöstä, lähdekritiikkiä, suuren tietomäärän käsittelyä, verkostoissa

toimimista ja vuorovaikutusta niin paikallisesti kuin kansainvälisesti. Sisältöinä tulee olla

glokaalia eli paikallisesti elävää, mutta toisaalta yhä globaalimmin ajattelevaa oppilasta

kiinnostavia ongelmia ja haasteita, jotka lisäävät motivaatiota ja luovuutta (Opetushallitus

2012,14; Kangassalo & Suoranta 2001, 8).

Parhaimmillaan tieto- ja viestintäteknologia tuo opetukseen mukanaan paljon mahdollisuuksia

uusien oppimisympäristöjen ja ajattelun kehittämiseen sekä yhteiseen tiedonrakenteluun.

Samalla se voi toimia apuna myös tulevaisuuden taitojen harjaannuttamisessa ja arvioinnissa.

On kuitenkin huomioitava, että tieto- ja viestintäteknologiataidot ovat jo itsessään

osoittautuneet keskeiseksi tulevaisuuden avaintaidoksi. Opettajien työn yhtenä haasteena on

tällä hetkellä se, miten näiden tietoyhteiskuntavalmiuksien ja tulevaisuustaitojen opettaminen

lapsille onnistuisi luontevimmin ja miten koulu pystyisi tulevaisuuden kansalaisia ohjaamaan

näihin taitoihin parhaiten. (Häkkinen ym. 2011, 51–52.) Uusien avaintaitojen lisäksi myös

oppimisen muuttuneet toimintaympäristöt muuttavat koululle ja koulutukselle asetettuja

vaatimuksia. Pelkkä perusasioiden osaaminen ei enää riitä, vaan on osattava myös luoda,

omaksua ja yhdistellä nopeasti uutta tietoa sekä ratkaista ongelmia uusilla tavoilla.

(Hautamäki 2008, 4; Häkkinen ym. 2011, 55.)

Opetushallitus (2012, 10–13) on esittänyt perusopetuksen opetussuunnitelman perusteiksi

laatimassaan luonnoksessa näkökulmia tulevaisuudessa vaadittavaan laaja-alaiseen

osaamiseen. Muutokset vaikuttavat yhteiskunnan toimintatapoihin ja sitä kautta myös

koulutyöhön sekä lasten ja nuorten elämään. Tieto syntyy sosiaalisissa verkostoissa ja on

luonteeltaan muuttuvaa. Oppijalta vaaditaan kykyä, arvoja ja asenteita soveltaa tietoja ja

taitoja oikealla tavalla. Oppilaan tulee uskoa kykyihinsä, kyseenalaistaa sekä olla rohkea ja

innovatiivinen. Monilukutaito tarkoittaa taitoa tulkita ja tuottaa erilaisia viestejä ja

informaatiota. Oppimiseen ja motivaatioon vaikuttavat myös oppilaan kokemukset, vapaa-aika

ja arviointi.

34

6 IHMISEN SUHDE METSÄÄN JA METSIENSUOJELUUN

Ahon (1987, 188, 190, 196) mukaan ihmisen ja ympäristön välisen suhteen käsitteleminen

kuuluisi jokaiseen oppiaineeseen. Tällainen ympäristökasvatus tulisi integroida kiinteästi muun

opetuksen mukaan. Tiedot, tunteet ja arvot vaikuttavat siihen, miten ihminen suhtautuu

ympäristöönsä. Huomiotta ei voida jättää myöskään ympäristökysymysten historiallisia,

yhteiskunnallisia tai taloudellisia taustoja. Myös Openmetsässä korostuvat kestävä kehitys ja

metsän eri näkökulmat kulttuurista ja historiasta aina ekologiaan ja ympäristönäkökulmiin.

Opetussuunnitelmasta on 5.-6.luokalla metsiensuojeluun ja luonnonsuojeluun liittyviä

tavoitteita ja sisältöjä. Metsiensuojelu ja luonnonsuojelu voidaan ajatella toisiinsa liittyviksi

käsitteiksi. Oppilaan tulisi oppia esimerkiksi huolehtimaan ympäristöstä, suojelemaan luontoa

ja kehittämään ympäristönlukutaitoaan. Keskeisinä sisältöinä ovat muun muassa erilaiset

elinympäristöt, kuten metsä ja suo, ravintoketjut sekä erilaiset näkökulmat metsien

hyötykäyttöön. Luonnon monimuotoisuus, vastuu ja jokamiehenoikeudet ovat tärkeitä

näkökulmia myös metsiensuojelussa. Ihmisen toiminta aiheuttaa muutoksia ympäristöön. 6.

luokan päättyessä oppilaan tulisikin osata antaa esimerkkejä luonnonsuojelemisesta ja ihmisen

vaikutuksista luontoon ja erilaisiin elinympäristöihin ja ekosysteemeihin, kuten metsä.

(Perusopetuksen opetussuunnitelman perusteet 2004, 176–179.)

35

Metsiensuojelu on määritelty oppimistehtävässä käyttämässämme kuudennen luokan biologian

ja maantiedon kirjassa Pisara 6. Biologia ja maantieto (Cantell, Jutila, Laiho, Lavonen, Pekkala

& Saari 2008) konkreettisten asioiden kautta. Metsän kehitys lähtee liikkeelle kulosta eli

metsäpalosta, joka tuo ravinteita ja toimii hyvänä kasvupaikkana eliöille. Vanhaa

luonnontilaista metsää nimitetään aarniometsäksi. Siellä on runsaasti vanhoja sekä kaatuneita

ja lahoja puita, joita ei kerätä pois. Metsien suojeluun liitetään myös uhanalaisten kasvien ja

eläinten suojeleminen. Harvinaisia eliöitä suojellaan suojelemalla niiden kasvu- ja elinpaikkoja.

Ylipäätään luonnonsuojelun pääperiaate on se, että kaikki eliölajit ovat yhtä arvokkaita.

Suomalaisessa metsässä tulisi elää monipuolisesti erilaisia eliöitä ja tehokkaan metsätalouden

vuoksi vanhat metsät ovat osaltaan avainasemassa monimuotoisuuden säilyttämisessä.

(Cantell, Jutila, Laiho, Lavonen, Pekkala & Saari 2008, 22–23.)

Openmetsä on vain yksi niistä kanavista, joiden kautta voidaan kartuttaa lasten ja nuorten

metsätietoisuutta. Esimerkiksi metsäsertifioinnin PEFC -järjestelmän (Programme for the

Endorsement of Forest Certification schemes) kriteerin 25 asettama tehtävä on

toimenpideohjelma lasten ja nuorten metsätietämyksen edistämiseksi. Toimenpideohjelmat on

luotu Suomen metsäkeskuksen alueyksiköiden mukaisesti. Suomen talousmetsistä 95 % on

tämän sertifioinnin piirissä. Toimenpideohjelmaa lasten ja nuorten metsätietämyksen

lisäämiseksi toteuttavat useat tahot Suomessa, kuten esimerkiksi Metsäkeskus. Samat

näkökulmat ja tavoitteet ovat löydettävissä myös kriteerin 25 vaatimuksista kuin Openmetsän

sisällöistä, missä kulttuuriset, taloudelliset, ekologiset ja sosiaaliset näkökulmat limittyvät

kestävän kehityksen näkökulmien mukaisesti. Myös verkostoituminen ja yhteistyö

asiantuntijoiden ja koulujen välillä on tärkeä näkökulma. (PEFC sertifiointikriteeri 25 2013, 4.)

Kaakkois-Suomen metsäkeskuksen toimenpideohjelmassa (FFCS sertifiointikriteeri 25 2012, 7-

8) määritellään seuraavia tavoitteita ja näkökulmia lasten ja nuorten metsätietämyksen

edistämiseksi (Taulukko 1). Toimenpiteisiin, joilla näitä kriteerejä toteutetaan, kuuluu

esimerkiksi teemapäiviä, oppituntien pitämistä, luontoretkiä, metsätaitokilpailuja,

tutustumisvierailuja, ammattiesittelyjä ja metsävisa.

36

Taulukko 1 Tavoitteita lasten ja nuorten metsätietämyksen edistämiseksi Kaakkois- Suomen
metsäkeskuksen mukaan

Lasten ja nuorten metsätietoisuuden lisääminen Kaakkois-Suomen

metsäkeskuksen alueella. Tavoitteet ja toimenpiteet kaikissa ikäryhmissä.

Kohde Tavoite

Metsäluonto

Osataan liikkua metsässä, kiinnostus

metsään ja sen ekosysteemiin ja eliölajeihin.

Metsän antimet ja virkistyskäyttö

Saadaan lisää tietoa metsän keruutuotteista

ja riistaeläimistä. Vastuu ja

jokamiehenoikeudet tulevat tutuiksi.

Metsäluonnon suojelu

Käsitteistö selkiintyy ja ymmärretään

metsäluonnon suojelun tarkoitus ja

vaikutukset.

Metsätalous ja metsänhoito

Ymmärretään metsätalouden merkitys

Suomen kansantaloudelle, tiedetään puun

kasvatuksen ja korjuun perusasiat sekä

metsätalouden ammatit.

Puun käyttö ja jalostus sekä

ympäristönsuojelu

Puun merkitys tuotteiden raaka-aineena,

uusiutuvan energian käyttö, kestävä

metsätalous.

Metsä ja kulttuuri

Osana Suomen kulttuuriperintöä oleva

metsänkäytön historia tunnetaan. Metsän

hyödyntäminen taideaineissa.

Samoja teemoja on löydettävissä myös Suomen metsäyhdistyksen julkaisemasta Metsän

oppimispolku –materiaalista, joka toimii metsä- ja puuopetuksen mallina. Tässä materiaalissa

metsiensuojelu esittäytyy muun muassa kestävän kehityksen näkökulmasta. Etenkin metsien

monimuotoisuus ja lajien suojelu on tärkeä näkökulma ja tavoite luokilla 1-6. Tavoitteena olisi

myös, että oppilaalla heräisi oma kiinnostus ja tahto toimia metsien puolesta. (Arjanne,

Huldén, Leinonen, Liimola, Lähdesmäki & Pirttilä 2000,10,34.)

Eloranta (2000, 37–39, 41–43) on tutkinut suomalaisten ja venäläisten eri-ikäisten nuorten

metsäsuhdetta vuosina 1997 ja 1998. Hän on laadullisia menetelmiä ja sisällönanalyysiä

37

käyttäen tutkinut 428 suomalaisen ja 236 venäläisen oppilaan vastauksia. Tässä on esitelty

tutkimustuloksia pääasiassa suomalaisten oppilaiden näkökulmasta. Tutkittaessa metsässä

viihtymiseen liitettyjä substantiiveja, huomattiin miten metsä käsitteenä kehittyy osista

kokonaisuuksiksi. Alimmilla luokilla metsä miellettiin yksittäisten lajien elinpaikaksi ja

substantiiveina esiintyivät muun muassa eläimet, sienet, marjat ja kasvit. Iän karttuessa

vastauksissa alettiin mieltää metsä myös ekosysteemiksi ja kokonaisuudeksi, jolloin käytettyjä

substantiiveja olivat muun muassa vuodenajat, kaikenlaiset metsät sekä maasto- ja

vesielementit. Lisäksi alakoululaiset arvostivat konkreettista metsän siisteyttä, joka saattaa

olla kouluopetuksen tulosta. Mäntymetsä kuului yleisesti vastaajien suosikkeihin, mutta ala-

asteella oppilaat suosivat suhteessa enemmän kuusi- ja lehtimetsiä.

Monet eri tahot toteuttavat metsäopetusta ja metsät ja luonnonsuojelu on mainittu myös

perusopetuksen opetussuunnitelmassa. Metsät, metsäluonto ja metsiensuojelu ovat tärkeitä

näkökulmia myös tutkielmassamme. Openmetsä on metsäoppimisen portaali, joka vie

metsätietoisuutta eteenpäin usealla eri tavalla. Vaikka tutkielman tavoitteena on pääasiassa

testava Openmetsän käytettävyyttä oppimisympäristönä ja saa ehdotuksia sen kehittämiseksi,

niin tutkielmassa käytettävien tiedonkeruumenetelmien keskeinen lähtökohta ja aihe ovat

metsät ja metsiensuojelu. Kuten Elorannan (2000) tutkimuksessa käy ilmi, oppilaiden kyky

käsitellä abstraktimpia näkökulmia kehittyy iän myötä. Tämä on hyvä ottaa huomioon

tutkielman tuloksia tulkitessa. Tutkielman tuloksissa on nähtävissä myös viitteitä oppilaiden

metsiin liittyvistä tiedoista, taidoista, oppimisesta ja uskomuksista.

38

7 TUTKIMUSKYSYMYKSET JA TUTKIMUSTEHTÄVÄ

Openmetsän testaaminen ja mahdollisten kehitysehdotusten kerääminen alkoi kiinnostamaan

kuullessamme, että Openmetsää ei ollut vielä testattu ja testaamiselle olisi tarvetta. Testaus

päädyttiin suorittamaan alakoulun oppilailla, koska Openmetsää on tarkoitus kehittää

koulukäytössä ja oppilaat mielipiteineen ovat tällöin olennaisessa asemassa Openmetsän

käyttäjinä.

Tutkielman päätavoitteena oli selvittää Openmetsän soveltumista koulukäyttöön ja kerätä

siihen liittyviä kehitysehdotuksia. Pyrimme tutkimuksessamme selvittämään, minkälaista

lisäarvoa Openmetsä tuo opetukseen ja oppimiseen. Tahdoimme myös saada selville, kuinka

Openmetsää voitaisiin kehittää kouluympäristöön sopivammaksi. Tätä varten keräsimme

oppilailta käyttökokemuksia järjestämällä heille pienimuotoisen Openmetsää hyödyntävän

oppimistehtävän. Oppilaat saivat mahdollisuuden tutustua itsekin tarkemmin Openmetsään.

Samalla selvitimme, millaiset teknologiat Openmetsässä kiinnostavat oppilaita eniten.

Tutkimus toteutettiin klassista koeasetelmaa mukaillen kahdelle ryhmälle. Toinen ryhmä

toteutti oppimistehtävän tekemällä posterin kirjoja apuna käyttäen ja toinen ryhmä teki

posterin sähköisesti Thinglink-ohjelmalla Openmetsän sisältöjä hyödyntäen. Klassista

koeasetelmaa mukaillen ja apuna käyttäen pystyimme vertailemaan tuloksia kirjaryhmän ja

Openmetsä-ryhmän välillä, ja sitä kautta hakemaan vastauksia tutkimuskysymyksiimme.

Pääpaino tutkielmassa oli kuitenkin Openmetsä-ryhmän tarkastelussa.

39

Tutkimuskysymykset:

1) Mitkä Openmetsän tarjoamat mahdollisuudet kiinnostavat oppilaita eniten?

2) Millaisia kokemuksia oppilaat saivat Openmetsän käyttämisestä oppimistehtävässä?

3) Kuinka Openmetsän käyttöä perusopetuksessa voitaisiin kehittää kouluun

sopivammaksi?

4) Minkälaista oppimista tai oppimisprosesseja Openmetsä edistää tai haittaa?

40

8 TUTKIMUKSEN METODIT JA AINEISTONKERUU

Tässä luvussa on esitetty tutkielmamme metodiset valinnat sekä kuvattu tutkielman

aineistonkeruuta ja sen etenemistä. Olemme pohtineet muun muassa tapaustutkimusta

metodisena valintana ja lasten tutkimisen erityiskysymyksiä. Olemme myös esiltelleet

käyttämämme ainestokeruumenetelmät alku- ja loppukartoituksen, oppimistehtävän sekä

ryhmähaastattelun.

8.1 Paradigma ja tietokäsitys tutkielmassa

Ihmistutkimuksen lähtökohtana voidaan Hirsjärveen ja Hurmeeseen (2011, 16–19) viitaten

pitää todellisuutta sosiaalisesti konstruoituna, sillä kaikille yhteistä absoluuttista todellisuutta ei

ole. Todellisuus on aina yksilön subjektiivinen tulkinta, joka perustuu osaltaan yhteisössä

opittuun. Ehdotonta totuutta ei voida tavoittaa, sillä usein ristiriitaisetkin käsitykset

todellisuudesta ovat syntyneet sosiaalisessa vuorovaikutuksessa.

Kvalitatiivisessa tutkimuksessa tarkasteltaessa ontologisia todellisuuden luonteeseen liittyviä

kysymyksiä on merkitysten tutkiminen tärkeää, sillä ihmiselle on tunnusomaista

kommunikointi kielellä ja erilaisilla symboleilla. Tutkimuksen tulisi tavoittaa nämä kielen kautta

luodut merkitykset. Epistemologiset oletukset tiedon luonteesta ja tutkijan ja tutkittavan

41

suhteesta olettavat kvalitatiivisessa strategiassa, että kohde ja tutkija ovat vuorovaikutuksessa

ja tutkija pyrkii osallistumiseen ja empaattiseen ymmärtämiseen. (Hirsjärvi ym. 2011,16, 23–

24.)

Tutkielmamme ja käsityksemme oppimisesta perustuu pääosin konstruktivismiin. Paradigmalla

tarkoitetaan erilaisia tutkijan maailmankuvaa edustavia perususkomusten joukkoja

(Metsämuuronen 2008, 10; Guba & Lincoln 2000, 191–192.) Kvalitatiivinen tutkimus

pohjautuu eksistentiaalis-fenomenologis-hermeneuttiseen tieteenfilosofiaan, jota myös

konstruktivistinen paradigma edustaa selkeästi (Metsämuuronen 2008, 12,14).

Konstruktivismissa todellisuus on suhteellista ja eri henkilöiden luomaa. Osa todellisuudesta

voi kuitenkin olla yhteistä monien yksilöiden kanssa. Tietoa todellisuudesta tutkija saa

tulkitessaan tutkittavaa interaktiivisessa vuorovaikutuksessa. (Metsämuuronen 2008, 12.)

Tässä tutkielmassa ajatellaan, että kieli ja ihmisten kertoma peilaavat asioiden ilmenemistä

todellisuudessa. Tätä voidaan kutsua tieteelliseksi realismiksi, joka viittaa käsityksiin

sosiaalisesta todellisuudesta ja sen tavoittamisesta ja hahmottamisesta. Tutkijan

maailmankuva ja käsitykset todellisuudesta ohjaavat tutkimuksen vaihteita ja siihen liittyviä

valintoja kuten viitekehyksen ja aineistonkeruumenetelmien valintaa. Vaikka tutkielmassamme

on lähtökohtana, että ihmiset vastaavat totuudellisesti, on tutkielmassa kuitenkin huomioitava

kriittisyys. (Saaranen-Kauppinen & Puusniekka 2006a.)

8.2 Tapaustutkimus tiedonhankinnan strategiana

Tapaustutkimus (case study research) on empiirinen tutkimus, jossa tutkitaan ilmiötä sen

todellisessa kontekstissa varsinkin silloin, kun ilmiön ja kontekstin rajaaminen toisistaan on

hankalaa. Usein tapaustutkimus keskittyy tutkimaan ja selittämään kohdettaan miten- ja

miksi-kysymysten kautta. Tapaustutkimus käsittelee tilanteita, joihin voi löytyä useampia

kiinnostuksen kohteita ja tuloksia ja siinä voidaan hyödyntää monipuolisesti erilaisia

tutkimusmenetelmiä. (Yin 1994, 4−8, 13–14.) Tässä tutkielmassa hyödynnämme alku- ja

loppukartoitukseen ajatuskarttaa sekä ryhmälle tehtyä teemahaastattelua saadaksemme

mahdollisimman kattavia tuloksia.

42

Tapaustutkimuksen lähtökohtana on yksilöiden tulkinta tutkittavasta asiasta. Yksilön tekemien

tulkintojen ja merkityksien lisäksi tapaustutkimus on kokonaisvaltaista ja hyvin systemaattista

kuvausta tutkittavasta ilmiöstä. Tapaustutkimuksessa on olennaista se, että ilmiötä tutkitaan

sen luonnollisessa ympäristössä ilman keinotekoisia järjestelyitä. (Syrjälä, Ahonen, Syrjäläinen

& Saari 1994, 13.)

Tapaustutkimusta luonnehtii Hirsjärven, Remeksen ja Sajavaaran (2006, 125–126) mukaan

yksityiskohtaisen ja intensiivisen tiedon saaminen yksittäisestä tapauksesta. Tyypillisesti

tutkittavaksi valitaan yksittäinen tapaus tai tilanne, jonka kohteena voi olla yksilö, ryhmä tai

yhteisö. Tapausta tutkitaan sen luonnollisessa tilanteessa, yhteydessä ympäristöönsä.

Tapaustutkimuksessa aineistoa kerätään useita metodeja, kuten haastatteluja, havainnointia

ja erilaisia dokumentteja, apuna käyttäen.

Tiettyä tapausta tutkittaessa tavoite ei ole pyrkiä yleistettävään tietoon. Pyrkimyksenä on

lisätä ymmärrystä ilmiöstä, etenkin silloin, kun tutkimuskohdetta halutaan ymmärtää

syvällisesti ja huomioida siihen liittyvät taustat, olosuhteet ja muut kontekstit. Olisi hyvä

kuitenkin pohtia, millaista lisäarvoa tutkimustulokset antavat jatkossa vastaaville tutkimuksille

tai miten tuloksia olisi mahdollista soveltaa laajemmin. Erilaiset projektit sekä kehittämis- ja

arviointitutkimukset voivat olla luonteeltaan myös tapaustutkimuksia. (Saaranen-Kauppinen &

Puusniekka 2006b.)

Partikulaarisuudella tarkoitetaan tapaustutkimuksen keskittymistä tiettyyn tilanteeseen,

tapahtumaan, ohjelmaan tai ilmiöön. Tutkittava tapaus nähdään osana jotain suurempaa

kokonaisuutta, josta se kuitenkin erottuu omaksi kokonaisuudekseen. (Syrjälä, Ahonen,

Syrjäläinen & Saari 1994, 11, 15.) Heuristisuudella tarkoitetaan sitä, että tapaustutkimuksen

pitäisi lisätä ymmärrystä tutkitusta ilmiöstä. Tutkimusta luettaessa pitäisi pystyä löytämään

asioille uusia merkityksiä, laajentamaan entisiä kokemuksia tai saamaan vahvistusta aiemmille

tiedoille. (Syrjälä, Ahonen, Syrjäläinen & Saari 1994, 11, 15–16.)

Tapaustutkimusta voidaan pitää luontevana tapana lähestyä erilaisia opetukseen ja oppimiseen

liittyviä asioita, koska silloin tarkastelussa on niin kokonaisvaltaiset käytännön asiat, ettei niitä

voida täysin irrottaa kontekstistaan. Tapaustutkimuksen avulla tällaista opetukseen ja

oppimiseen liittyvää tapausta voidaan ymmärtää syvällisemmin ja kaikkien osallistujien

kannalta. “Kvalitatiivinen tapaustutkimus kohdistuu ennemminkin prosessiin kuin produktiin,

koko ympäristöön eikä siitä eristettyihin yksittäisiin muuttujiin, uuden oivaltamiseen eikä

43

aikaisempiin tutkimuksiin pohjaavien näkemysten todentamiseen.” (Syrjälä, Ahonen,

Syrjäläinen & Saari 1994, 11, 13)

Tapaustutkimuksessa tutkija on vuorovaikutuksessa tutkittavien kanssa tutkimusaineistoa

koottaessa. Tutkijan ja tutkittavan roolit eivät tällöin välttämättä ole aina kovin selkeät, koska

myös tutkija on mukana omien kokemuksiensa kanssa, samoin kuin tutkittavatkin. Tutkija ei

kuitenkaan voi toimia niin, että hänen toiveensa ja ennakkoluulonsa määrittäisivät

tutkimuksen lopputulosta. Toisaalta tapaustutkimus on myös arvosidonnaista, joten tutkija on

koko persoonallaan mukana ja hänen arvomaailmansa on jollain tavalla yhteydessä siihen

näkemykseen, jonka hän tutkittavasta ilmiöstä muodostaa. Siksi on tärkeää, että nämä arvot

tiedostetaan ja niitä ei yritetä peitellä. (Syrjälä, Ahonen, Syrjäläinen & Saari 1994, 11, 14–15.)

Tässä tutkielmassa tutkittava tapaus on Openmetsä oppimisympäristönä. Sitä on tutkittu

yhden luokan oppilaiden avustuksella tavoitteena selvittää Openmetsän soveltumista

kouluympäristöön. Saatuja tuloksia ei ole tarkoitus yleistää, vaan saadut tulokset liittyvät vain

Openmetsään. Tuloksia voidaan kuitenkin suhteuttaa aiempaan tutkimukseen tulevaisuuden

oppimisesta ja oppimisympäristöistä. Tutkielman perusteella on mahdollista esittää

jatkotutkimusehdotuksia Openmetsän ja sen kaltaisten oppimisympäristöjen kehittämiseen ja

tutkimiseen liittyen.

8.3 Lapset tutkimuksessa

Lasten haastattelun etiikassa on kyse siitä, mitä tutkija voi kysyä lapsilta ja toisaalta millainen

vastuu tutkijalla on haastateltavana olevista lapsista (Ritala-Koskinen 2001, 159). Tätä

tutkielmaa tehdessä ja etenkin aineistoa analysoidessa onkin huomioitava, että aineisto

kerättiin 5. luokkalaisilta lapsilta, jotka ovat noin 11-vuotiaita.

Kognitiivisten toimintojen perustana on oppijan tietopohja, kiinnostus ja motivaatio

opeteltavana olevaan asiaan. Lapsen tiedonkäsittely muuttuu, kun hän oppii käsittelemään

asioita rinnakkain. Usein kouluikäinen on hyvä oppimaan, koska hän on luontaisesti

kiinnostunut uusista asioista ja oppii helposti asioita ulkoa, jonka lisäksi hän on aktiivinen

tekijä ja jäljittelee paljon muita. Kouluiässä myös tarkkaavaisuuden laatu muuttuu, kun lapsi

oppii suuntaamaan huomionsa oleelliseen ja hillitsemään omaa toimintaansa. Toisaalta myös

44

lapsen metakognitiiviset taidot kehittyvät paljon kouluiässä ja lapsi oppii arvioimaan omaa

toimintaansa ja oppimistaan ja ajattelemaan aiempaa pitkäjänteisemmin. (Vilkko-Riihelä &

Laine 2006, 87–88). Noin kymmenvuotiaan lapsen muisti toimii lähes samalla tavalla kuin

aikuisen muisti. Lapsen lyhytkestoinen muisti saattaa olla hetkellisesti jopa parempi kuin

aikuisen, mutta aikuisen vahvuus liittyy loogisen päättelyn, kokemuksien ja monipuolisten

tietovarantojen soveltamisen kehittyneempään muotoon. (Vilkko-Riihelä & Laine 2006, 87.)

11-vuotiaat ovat Piaget´in teorian mukaan ajattelun kehityksessä konkreettisten ja

muodollisten operaatioiden kausien taitekohdassa. Konkreettisten operaatioiden kaudella, joka

sijoittuu yleensä noin 7-11-vuoden ikään, lapsen egosentrisyys vähenee ja ajattelu muuttuu

joustavammaksi. Lapsi pystyy suorittamaan yksinkertaisia sääntöjä noudattavia

ajattelutoimintoja, joista on havaittavissa pyrkimys johdonmukaisuuteen. Lapsi osaa luokitella

asioita ja jakaa niitä ylä- ja alakäsitteisiin. Vaikka lapsi ymmärtääkin esimerkiksi massan

pysyvyyden, ajattelu on kuitenkin vielä melko konkreettista ja abstraktien käsitteiden

ymmärtäminen on vaikeaa. Noin 11–12-vuotiaina lapset siirtyvät muodollisten operaatioiden

kaudelle. Tässä vaiheessa lapsi vapautuu konkreettisesta ajattelusta ja pystyy käyttämään

joustavammin abstraktejakin käsitteitä. Lapsi pystyy vertailemaan ja yhdistelemään tietoa

aiempaa monipuolisemmin ja rakentaa itselleen teorioita. Lapsi alkaa vähitellen kiinnostua

myös filosofisista ja uskonnollisista kysymyksistä. (Karling, Ojanen, Sivén, Vihunen & Vilén

2008, 139.)

Koska lasten tapa tuottaa tietoa on erilainen kuin aikuisten, ajatellaan joskus, että

onnistuakseen lasten haastattelemisessa, haastattelija tarvitsee tietoa lasten psykologisesta

kehityksestä. Toisaalta lapsilta saatavan tiedon luotettavuutta on myös epäilty. Usein

käsiteltäessä lasten asioita, on mieluummin haastateltu esimerkiksi lasten vanhempia, koska

on olemassa epäilys, että lapset eivät välttämättä osaa erottaa mikä on totta ja mikä on

esimerkiksi mielikuvitusta tai mikä on heidän oma mielipiteensä ja mikä jonkun muun

ulkoapäin heille opettama asennoitumistapa. Näin ollen lasten antama tieto itseäänkin

koskevista asioita on koettu joskus vähäpätöiseksi ja epätarkaksi. Usein vaikka tutkimuksessa

olisikin haastateltu lapsia, käytetään tietojen varmistamiseksi myös jotain lapseen nähden

objektiivisena pidettävää lähdettä, koska silloin tutkimuksen validiteetin voidaan nähdä

lisääntyvän. Lasten kohdalla voidaan siis ajatella, että triangulaatiolla pyritään ennemminkin

etsimään totuudellinen puoli lasten vastausten taustalta kuin monipuolistamaan tutkitusta

ilmiöstä saatua kuvaa. (Ritala-Koskinen 2001, 145, 147–148.)

45

Tutkimusta tehtäessä tulee pohtia myös siihen liittyviä eettisiä ratkaisuja. Huomioitavia

periaatteita ovat ainakin informointiin perustuvat suostumus, luottamuksellisuus, yksityisyys ja

seuraukset. Tutkimuksen tarkoituksena tulee tiedon etsimisen ohella parantaa tutkittavana

olevaa tilannetta. Tutkittavilta tulee saada suostumus tutkimukseen osallistumisesta ja taata

tutkimuksen luottamuksellisuus. Lapset eivät välttämättä ole kykeneviä arvioimaan

tutkimukseen liittyviä eettisiä kysymyksiä ja ottamaan vastuuta osallistumisestaan ja itseään

koskevien tietojen käytöstä (Kallio 2010, 164). Tästä syystä pyysimme tutkimusluvat lasten

huoltajilta. Analyysivaiheessa tulee miettiä kuinka kriittisesti ja syvällisesti aineistoa tulkitaan.

Raportointia tehtäessä tulee erityisesti huomioida luotettavuus ja tulosten aiheuttamat

mahdolliset seuraukset. (Hirsjärvi & Hurme 2011, 20.)

Vaikka lasten haastattelemiseen liittyy paljon eettisiä kysymyksiä, voi se parhaimmillaan olla

hyvin antoisa kokemus sekä tutkijalle että haastateltaville lapsille. Usein lapset osoittautuvat

motivoituneiksi ja avoimiksi haastateltaviksi, jotka osaavat hyvin kuvata kokemuksiaan ja

mielipiteitään. Haastateltavat lapset voivat parhaassa tapauksessa myös kokea olevansa

tärkeitä. (Ritala-Koskinen 2001, 160.)

8.4 Aineistonkeruumenetelmät

Tutkielmamme mukailee klassista koeasetelmaa, jota pidetään usein tieteellisen

tutkimusasetelman ideaalimallina. Klassisessa koeasetelmassa tutkittavat

yksinkertaisimmillaan jaetaan sattumanvaraisesti kahteen ryhmään, joita ovat koe- ja

vertailuryhmä tai testi- ja kontrolliryhmä. Satunnaisella valinnalla pyritään varmistamaan, että

koe- ja kontrolliryhmä olisivat mahdollisimman samanlaisia. Kummaltakin ryhmältä mitataan

riippuvien muuttujien arvoja vähintään kahdesti eri aikoina. Ensimmäinen mittaus tehdään

ennen interventiota, jolloin saadaan selville lähtötaso. Koeryhmälle tehdään käsittely,

interventio, jossa tutkittavan muuttujan annetaan vaikuttaa koeryhmään ja vertailuryhmälle

suoritetaan placebo -käsittely. Tämän jälkeen riippuvien muuttujien arvot mitataan uudelleen

ja niitä verrataan ensimmäiseen mittaukseen. Jos riippuvassa muuttujassa tai sen arvoissa

syntyy eroja koeryhmän ja vertailuryhmän välillä, voidaan päätellä, että selittävällä

muuttujalla on yhteys selitettävään muuttujaan. (VirtuaaliAMK 2013; KvantiMOTV 2009.)

46

8.4.1 Alku- ja loppukartoitus

Alku- ja lopputestaukseen tarvitsimme aineistonkeruuvälineen, joka ei rajoita liikaa oppilaiden

omia mielipiteitä ja tulkintoja. Tähän ajatuskartta osoittautui hyväksi välineeksi. Tynjälä

(1999, 88) on tutkaillut käsitekartan käyttöä osana konstruktivistista käsitteenmuodostusta.

Tätä voidaan soveltaa koskemaan myös ajatuskarttaa, jossa käsitteiden väliset suhteet ja

tarkentavat termit on jätetty pois. Käsitekartta on graafinen esitys tiettyyn aiheeseen

kuuluvista käsitteistä. Käsitekartta voi olla myös miellekartta tai tässä tapauksessa

ajatuskartta, joka kuvaa henkilön omia käsityksiä asioista tai aiheen sisällöistä. Käsitekartoilla

on helppo havainnollistaa, mitä uutta on opittu, kun niitä käytetään alussa ja lopussa

opiskeltaessa uutta asiaa. Tynjälä (1999, 89) on myös esittänyt Santaan, Havensiin ja

Maycumberiin viitaten esimerkin oppilaiden tekemästä käsitekartasta aiheesta ”tarantella”.

Käsitekartat on tehty ennen ja jälkeen aiheen opiskelun, jolloin niissä on nähtävissä uuden

tiedon rakentuminen ja konstruointi vanhan pohjalle. Ajatuskartta tässä tutkielmassa

toteutettiin samansuuntaisesti. Ajatuskarttaa varten olimme laatineet muutamia helpottavia

kysymyksiä, jos oppilailla olisi ollut vaikeuksia aloittaa ajatuskartan tekeminen tai käsite olisi

ollut heille tuntematon. Nämä kysymykset olivat seuraavanlaisia:

 Mitä on metsiensuojelu?

 Miten ja miksi metsiensuojelua toteutetaan?

 Mitä metsiensuojeluun liittyy?

 Mistä tunnistaa vanhan metsän?

 Kuinka pystyt käyttämään näitä tietoja hyväksesi,

missä niistä on sinulle hyötyä?

 Löytyykö lähiympäristöstäsi luonnonsuojelualueita

tai vanhoja metsiä?

Lähtötason mittauksena toteutimme oppilaille alkukartoituksen (LIITE 1), johon kuului lyhyt

yksisivuinen kysely sekä ajatuskartan piirtäminen oppimistehtävän aiheesta.

Alkukartoituksessa oli kuusi kysymystä: taustatiedoissa kysyimme vastaajan nimen,

sukupuolen ja luokka-asteen, jotta vastaajien tunnistaminen olisi mahdollista

analyysivaiheessa ja lisäksi kysyimme avoimena kysymyksenä olivatko vastaajat kuulleet

Openmetsästä aikaisemmin ja mitä työvälineitä tai teknologioita he olivat käyttäneet

ympäristötiedon ja metsäaiheiden opiskelussa. Viimeisessä kysymyksessä vastaajia pyydettiin

vastaamaan Likert-asteikolla 1-5, jolloin 1=erittäin huonosti ja 5=erittäin hyvin, miten hyvin

he ajattelivat osaavansa metsiensuojelu-aiheen ennalta. Alkukartoituksen tarkoituksena oli

47

selvittää, millaiset lähtötiedot oppilailla oli oppimistehtävän aiheesta. Tämä meidän oli tärkeää

tietää siksi, että pystyisimme vertaamaan onko oppimistehtävän aikana tapahtunut oppimista.

Alkukartoituksen kysely oli molemmille ryhmille sama.

Lopputietojen mittauksena vastaajille teetettiin vielä oppimistehtävän toteuttamisen jälkeen

loppukartoitus, joka oli hieman erilainen kirjaryhmälle (LIITE 2) ja Openmetsä-ryhmälle (LIITE

3). Siinä oli kysely oppimistehtävään liittyvistä asioista ja lisäksi vastaajat täydensivät

ajatuskarttaansa oppimillaan asioilla. Loppukartoituksessa oli yksi Likert-asteikko-kysymys

liittyen ymmärryksen lisääntymiseen oppimistehtävän aiheesta sekä kysymyspatteristo, jossa

mitattiin Likert-asteikon avulla vastaajien näkemyksiä oppimistehtävän kiinnostavuudesta,

motivoivuudesta, tärkeydestä ja tehokkuudesta oppimisen kannalta. Kyselyssä oli neljä

monivalintakysymystä liittyen tärkeiden tietojen oppimiseen, verkko-oppimisympäristöjen

käyttämiseen koulussa, omien koulutuotosten jakamiseen sosiaalisessa mediassa ja

asiantuntijan hyödyntämiseen koulussa. Lisäksi kyselyssä oli vielä kolme avointa kysymystä:

yksi tietojen ja taitojen oppimiseen ja kaksi oppimistehtävään liittyen. Loppukartoituksen

kysely oli tähän saakka molemmille ryhmille muuten sama, mutta Openmetsää käyttäneen

ryhmän kyselyihin lisäsimme Openmetsää koskevia kysymyksiä. Tämän teimme siksi, että

haastattelumme Openmetsän ryhmäläisille olivat vasta viikko oppimistehtävän tekemisen

jälkeen ja halusimme saada oppilaiden ensitunnelmat talteen sellaisenaan, koska tunteet ja

ajatukset saattaisivat muuttua viikon aikana ja oppilaat voisivat unohtaa millaista Openmetsän

käyttäminen oikeasti oli. Openmetsää koskevia kysymyksiä loppukartoituksessa oli neljä

avointa kysymystä ja ne liittyivät Openmetsän käyttämiseen ja sen sisältöihin.

Loppukartoituksen tehtävänä oli selvittää, lisääntyikö vastaajien tietämys metsiensuojelusta

oppimistehtävän kautta ja Openmetsää hyödyntäneellä ryhmällä lisäksi saada selville heidän

ajatuksiaan Openmetsästä. Käytimme loppukartoituksen kyselyitä apuna myös haastattelun

teemojen suunnittelussa.

8.4.2 Oppimistehtävä

Oppimistehtävässä aiheeksi valittiin metsiensuojelu, sillä se löytyi opetussuunnitelmasta,

oppilaiden oppikirjoista sekä Openmetsän wiki-sivustolta yhtenäisenä kokonaisuutena, jolloin

aihe oli selkeä kokonaisuus ja siitä oli helppo tehdä vertailua. Aiheen metsiensuojelu pohjalta

sovellettiin tähän tutkielmaan sovellettu malli avoimesta ilmiöpohjaisesta oppimisen

ekosysteemin mallista Openmetsä-ryhmää varten. Avoimet ja ilmiöpohjaiset oppimistehtävät

tarjoavat mahdollisuuden oppia luokkahuoneen ulkopuolella ja päästä niin fyysisesti kuin

48

virtuaalisesti tutkimaan, osallistumaan ja oppimaan oikeiden yhteisöjen ja ilmiöiden pariin.

Oppimisen ekosysteemissä hyödynnetään oppilaan olemassa olevia resursseja. Ilmiötä

tarkastellessa kartoitetaan myös projektin tai muiden tekijöiden tarjoamia resursseja myös

koulun ulkopuolella. (Openmetsä 2013c.) Kuviossa 1 on nähtävissä, millaisia resursseja

oppimistehtävässä oli käytettävissä.

Kuvio 1 Design-suuntautuneen pedagogiikan mallista sovellettu metsiensuojelu-aiheinen oppimistehtävä

Kuviossa 1 kuvatut Openmetsä-ryhmän työvälineresurssit koostuivat tekemisestä,

yhteydenpidosta ja ajattelusta. Työskentelyn apuna oppimistehtävässä oli käytössä malli

ajatuskartan toteuttamisesta sekä tietoiskun suunnittelusta ja fyysisinä työstämisen välineinä

tietokone ja oppikirja. Yhteydenpitoon liittyen oppimistehtävä esitettiin Thinglink-ohjelman

avulla. Thinglink on suomalais-amerikkalainen yritys, joka on perustettu vuonna 2010.

Yrityksen palvelu on websivusto, johon käyttäjä voi ensin itse ladata haluamansa kuvan ja

tehdä siitä sen jälkeen interaktiivisen tagaamalla kuvaan esimerkiksi tekstiä tai linkkejä muille

sivustoille. Tagien sisällöt tulevat näkyviin, kun hiiren osoitinta liikutetaan käsitellyn kuvan

päällä tagien kohdalta. (Wikipedia 2013.)

49

Oppimistehtävän tuotokset (tietoiskut) jaettiin ja julkaistiin Openmetsässä sekä siitä

kommunikoitiin ja keskusteltiin yleisesti luokassa. Ajattelua varten tietoa haettiin

Openmetsästä ja oppikirjasta sekä aiheesta keskusteltiin ryhmän kesken. Oppilaat saivat

vapaasti organisoida ja järjestää tekemisensä. Oma tuotos esitettiin muille ryhmäläisille sekä

yhteisesti koko luokalle. Samalla oppilaiden oli mahdollista reflektoida omaa toimintaansa.

Yhteisölliset resurssit koostuivat Openmetsän sisältämästä asiantuntijatiedosta sekä

opettajasta (oppimistehtävän järjestäjät) ja muista ryhmäläisistä. Tarjolla oli painettua mediaa

(oppikirjan kappale), digitaalista mediaa (Openmetsän sisällöt) sekä Openmetsän kautta

välillisesti todelliseen ja oppilaiden arkielämään ja lähiympäristöön liittyviä kohteita.

Kirjaryhmä toteutti perinteisen kartonkisen posterin, johon voitiin leikata, liimata, kirjoittaa ja

piirtää tietoisku metsiensuojelusta. Openmetsä-ryhmän resurssit oppimistehtävän avuksi olivat

monipuolisemmat, koska heillä oli käytössään oppikirjan painetun aukeaman lisäksi kaikki

Openmetsän tieto, kun taas kirjaryhmällä oli käytössään vain painettua tekstiä ja kirjojen

kuvia.

8.4.3 Haastattelu

Haastattelu on vuorovaikutustilanne, jonka avulla on mahdollista saada erilaista ja

syvällisempää tietoa verrattuna alku- ja loppukartoituksen kyselyyn. Monesti

yksilöhaastattelussa ihmiset toimivat kuin olisivat vapaamuotoisessa terapiaistunnossa.

Tutkijan kysyessä tutkittavan elämään liittyviä asioita, tämä saattaa keskittyä siihen kuinka

hän eroaa muista tai kuinka juuri hän ajattelee asioista. Ryhmäkeskustelun avulla voi olla

mahdollista saada kattavampaa aineistoa, etenkin silloin, jos kyseessä on luonnollinen ryhmä,

jolloin osallistujat voivat soveltaa tuttuja vuorovaikutustilanteen kehyksiä. Yksilölliset

eroavaisuudet ja henkilökohtaiset mielipiteet jäävät ryhmän yhteisten näkökulmien taakse.

Ryhmähaastattelu ei jää pelkästään tutkijan ja tutkittavan kysymys-vastaus-keskusteluksi,

vaan ryhmän jäsenet alkavat keskustella ja luoda tulkintoja ryhmän sisällä. Haastattelija voi

saada kerättyä sellaista aineistoa, jota hän ei yksilöhaastattelulla olisi saanut selville.

Haastattelija voi välillä tehdä tarkentavia kysymyksiä, jos ryhmäläiset käyttävät paljon

esimerkiksi “sisäpiirin” termejä. Tutkija voi tehdä itse tulkintoja ryhmän keskusteluista, mutta

hänen kannattaa varmistaa ne ryhmältä, jolloin ryhmä voi tarvittaessa korjata tutkijan tekemiä

tulkintoja. (Alasuutari 2011, 151–154.)

50

Ryhmäkeskustelun haittana voi olla Alasuutarin (2011, 153) mukaan se, että ihmiset eivät

uskalla kertoa mielipiteitään muiden kuullen ja keskustelusta tulee vain toisten myötäilyä.

Tämä täytyy ottaa huomioon haastattelua tehdessä. Etenkin 5-6. luokkalaiset voivat

kehitysvaiheensa puitteissa olla arkoja kertomaan mielipiteitään muiden kuullen. Toisaalta

ryhmämme oppilaat olivat jo entuudestaan toisilleen tuttuja, joten muiden vierastamista ei

ollut.

Eräs tapa lasten motivoimiseksi ja samalla luottamuksen lisäämiseksi on kertoa lapsille, miksi

heitä haastatellaan ja miksi juuri heidän tietonsa ovat tärkeitä. Lapselle on myös hyvä

selventää, miten haastattelu etenee. Mitä pienempiä haastateltavat lapset ovat, sitä

konkreettisemmin asiat tulee selvittää heille. (Ritala-Koskinen 2001, 152–153.)

Ryhmähaastatteluun päädyimme, koska se on nopea tapa saada vastauksia usealta vastaajalta

ja ajattelimme, että oppilaat eivät ryhmässä ujostelisi meitä niin paljon haastattelutilanteessa.

Pohdimme myös, että ehkä lasten olisi helpompi yhdessä antaa vastauksia kysymyksiimme,

kun he saisivat mahdollisuuden keskustella niistä yhdessä. Hirsjärven ja Hurmeen (2011, 63)

kokemusten mukaan pieniltä lapsilta onkin helpompi saada mielipiteitä ryhmähaastattelussa

kuin muilla menetelmillä. Ryhmähaastattelussa tulee kuitenkin huolehtia, että jokainen saa

sanoa sanottavansa. Ei ole tarkoituksenmukaista, että muutama vastaaja hallitsee tilannetta ja

hyökkää heti ensimmäisenä vastaamaan ilman että muut saavat mahdollisuutta ilmaista

mielipiteensä ja ajatuksensa.

Haastattelun etuna voidaan Jyrinkin (1997, 11–13) mukaan pitää sen joustavuutta. Tällä

Jyrinki tarkoittaa sitä, että toisin kuin esimerkiksi postikyselyssä, haastattelun aikana on

mahdollista selventää ja tarkentaa kysymyksiä ja välttää näin väärinymmärryksiä ja samalla

myös vähentää vastaamattomuutta. Haastattelun vahvuutena on myös se, että

haastattelutilanteessa haastattelijan on mahdollista tehdä havaintoja myös haastateltavan

ilmeistä ja eleistä eli toisin sanoen “haastattelija voi merkitä muistiin paitsi sen mitä

haastateltava sanoo, myös sen kuinka hän sanoo”. Näillä perusteilla valitsimme oppilaiden

kanssa käytettäväksi juuri haastattelun.

Koska haastattelimme oppilasryhmiä, päädyimme käyttämään tutkimuksessamme

teemahaastattelua. Teemahaastattelu on puolistrukturoitu menetelmä eli siinä suuremmat

teemat ovat jo alustavasti tiedossa, mutta tarkempia kysymyksiä ei tehdä etukäteen valmiiksi

eikä kysymyksille tehdä tiettyä järjestystä, jossa ne tulisi esittää (Hirsjärvi & Hurme 1995, 36).

51

Ajattelimme, että ei olisi järkevää tehdä valmiiksi tarkkoja kysymyksiä, jotta haastattelu saisi

kulkea omalla painollaan eteenpäin. Tällöin erilaisten mielipiteiden ja kannanottojen on

helpompi tulla esiin ja haastattelu voi edetä sen mukaan, millaisia asioita oppilaat meille

kertovat ja millaisia mielipiteitä heillä on. Lapsia haastateltaessa haastattelukysymykset eivät

saa olla liian abstrakteja vaan ennemminkin ne kannattaa sitoa mahdollisimman tiiviisti

käytäntöön ja konkretiaan. Tutkijan on kuitenkin varottava aliarvioimasta lapsia

haastateltavina. (Ritala-Koskinen 2001, 157.)

Haastattelupaikaksi valitsimme koulun. Tämä tuntui luonnolliselta ratkaisulta, koska tutkittava

asia liittyy osaltaan myös koulunkäyntiin ja haastateltavat oppilaat oli helpoin tavoittaa sieltä

(Hirsjärvi & Hurme 1995, 37). Koulu on myös tuttu paikka oppilaille, jolloin oppilaiden ei

tarvitse jännittää uusia tiloja haastattelijoiden ja haastattelutilanteen lisäksi.

Haastattelun haasteisiin ja epäonnistumiseen tulisi myös varautua. Etenkin aloittelija tekee

paljon virheitä, jotka kuitenkin karsiutuvat kokemuksen karttuessa. Haastattelijan

kysymystekniikoissa voi esiintyä virheitä, haastattelijaa ei kiinnosta aihe tai hän on väsynyt,

eikä pysty kiinnostumaan haastattelusta tai haastateltavasta. Haastattelija voi myös ahdistua,

etenkin jos haastateltava on vaikea tai hän joutuu epämukavaan tilanteeseen haastattelun

edetessä. (Hirsjärvi & Hurme 2011, 123–126.)

52

9 TUTKIMUKSEN TOTEUTUS

Tutkimuksen suunnittelu aloitettiin loppukesästä 2013. Openmetsän käytettävyyttä ei oltu

varsinaisesti testattu millään oppilasryhmällä aiemmin. Openmetsä on suunnattu myös

kouluille ja oppilaille. Tämän takia on tärkeää saada käyttökokemuksia ja kehitysehdotuksia

myös oppilailta. Syksyn aikana kehitimme ja laadimme tiedonhankintavälineet Openmetsän

asiantuntijoiden ja tutkijoiden avulla tutkimussuunnitelmaan pohjautuen. Saimme sovittua

tutkielman toteuttamisen eräälle koululle, joka on ollut aikaisemmin aktiivisesti mukana

metsiin liittyvissä projekteissa. Alun perin tarkoituksena oli saada tutkimukseen mukaan

koulun 5. ja 6. luokka (N=48). Kuudes luokka oli käsitellyt metsäasioita ja metsiensuojelua

syksyn oppitunneilla, mutta 5. luokka ei ollut käsitellyt metsäteemaa lainkaan. Luokkien

erilaiset tiedolliset lähtökohdat tekivät ryhmien vertailun ja tutkimuksen suunnittelun

haastavaksi, mutta samalla se mahdollisti vertailun siitä, kuinka paljon lähtötiedot vaikuttavat

oppilaiden osaamiseen.

Lähetimme oppilaiden huoltajille opettajien välityksellä tutkimuslupapyynnöt (LIITE 4), jotta

saisimme kuvata ja haastatella oppilaita. Muutamaa päivää ennen oppimistehtävän

toteuttamista koululla kävi ilmi, että 6. luokan oppilaat eivät olleet palauttaneet tutkimuslupia.

Yhdessä opettajien kanssa teimme päätöksen, että vain 5. luokka (N=23) osallistuu

tutkimukseen. Näin oli myös helpompi analysoida ryhmän tuloksia, kun kaikilla oppilailla oli

koulun näkökulmasta samanlaiset lähtötiedot. Kvalitatiivisessa tutkimuksessa tavoitteena on

Hirsjärven ym. (2006, 170−171) mukaan ymmärtää tutkimuskohdetta, eikä niinkään etsiä

tilastollisia säännönmukaisuuksia, jonka mukaan aineiston koko määräytyisi. Aluksi tutkija

53

kartoittaa sen kentän, jossa toimii ja siellä esiintyvät luonnolliset ryhmät. Aineisto määräytyy

sen mukaan kuinka monta jäsentä tällaisessa ryhmässä sattuu olemaan.

Tutkimuksen aineisto hankittiin lyhyillä kirjallisilla kyselyillä, ajatuskartoilla ja haastatteluilla

kolmen päivän aikana. Tutkimuksen tekeminen ajoittui joulukuuhun 2013. Joulun aikaan

kouluilla on kiireistä ja aikataulu on ahdas ja rikkonainen, joten saimme käyttöömme yhteensä

vain kuusi tuntia noina kolmena päivänä. Tämä tarkoitti sitä, että tutkimuksen aikataulutus ja

toteuttaminen oli tehtävä erityisen huolellisesti. Ennen oppimistehtävää oppilaat täyttivät

lyhyet kirjalliset kyselyt lähtötason mittaamiseksi, jossa kysyttiin vastaajien taustatietoja ja

tehtiin ajatuskartta metsiensuojelusta sen hetkisten tietojen pohjalta. Kyselyiden ohessa oli

ajatuskarttojen muodossa tehtävä alkukartoitus, joka liittyi oppimisprojektin aiheeseen.

Oppimistehtävän jälkeen oppilaat täyttivät toisen lyhyen kyselyn ja täydensivät

ajatuskarttoihinsa oppimiaan asioita erivärisellä kynällä. Tämä ajatuskartta toimi samalla

tietojen loppukartoituksena. Alku- ja loppukartoitusten tavoitteena oli selvittää oppilaiden

lähtötiedot ennen oppimistehtävää ja toisaalta loppukartoituksessa seurata, oliko

oppimistehtävän aikana tapahtunut muutoksia tiedoissa, kehittymistä tai oppimista.

Oppilaat jaettiin oppimistehtävää varten sattumanvaraisesti kahteen ryhmään. Kirjaryhmässä

oli 11 oppilasta ja Openmetsä-ryhmässä 12 oppilasta. Ryhmät jaettiin sattumanvaraisesti

arpomalla. Alku- ja loppukartoituksen ja oppimistehtävän tekemiseen oli kummallekin ryhmälle

varattu aikaa kaksi tuntia. Ensimmäinen ryhmä eli kirjaryhmä teki oppimistehtävän käyttäen

apuna 6. luokan biologian oppikirjaa sekä muita oppikirjoja ja metsänsuojeluun liittyviä kirjoja.

Heidän tuotoksensa oli posteri, johon tehtiin tietoisku metsiensuojelusta. Toinen ryhmä eli

Openmetsä-ryhmä teki oppimistehtävän seuraavana päivänä. He käyttivät apuna 6. luokan

biologian oppikirjaa ja Openmetsän Metsäluonto-luokkaa. Lisäksi he saivat tutustua yleisesti

Openmetsään. Oman tietoiskunsa he toteuttivat sähköisesti Thinglink-ohjelman avulla.

Molempien ryhmien tuotokset julkaistiin myöhemmin Openmetsässä

(http://openmetsa.fi/wiki/index.php?title=Tietoiskuja_metsiensuojelusta).

Oppimistehtävän jälkeen toteutettiin ryhmähaastattelut niille oppilaille, jotka olivat

osallistuneet Openmetsän avulla toteutettavaan oppimistehtävään. Pohdimme aluksi, että

olisimme haastatelleet kummatkin ryhmät. Tutkimuksen pääpaino oli kuitenkin Openmetsän

käytettävyyden testaamisessa ja vain toinen ryhmä suoritti oppimisprojektin Openmetsää

käyttäen. Oppimistehtävään liittyvät ajatukset ja oppiminen ovat nähtävissä ajatuskartoista.

Valitsimme muutaman ajatuskartan niin Openmetsä- ryhmästä kuin kirjaryhmästä, joissa

mielestämme tulevat esille parhaiten niin positiiviset kuin negatiiviset tulokset. Kirjaryhmän

http://openmetsa.fi/wiki/index.php?title=Tietoiskuja_metsiensuojelusta

54

esimerkit oppilaiden tekemistä ajatuskartoista löytyvät liitteestä 5 ja Openmetsä-ryhmän

liitteestä 6. Openmetsää käyttäneet 12 oppilaista haastateltiin neljän hengen ryhmissä, jolloin

yksi haastattelu kesti noin 30 minuuttia. Aikaa haastatteluille oli varattu yhteensä kaksi tuntia.

9.1 Aineiston analyysi

Aineiston analyysi on Ruusuvuoren, Nikanderin ja Hyvärisen (2010, 11−12) mukaan

monitahoinen prosessi. Analyysiprosessi alkaa tutkimusongelman ja tutkimuskysymysten

asettamisesta edeten aineistonkeruuseen, luokitteluun, itse analyysiin sekä analyysin tulosten

tulkitsemiseen. Myös tutkielmassamme analyysi oli monivaiheinen prosessi. Keräsimme

aineistoa useamman menetelmän avulla, mikä oli otettava huomioon myös analyysiä tehtäessä

ja suunniteltaessa. Aineisto voi Hirsjärven ja Hurmeen (2011, 135) mukaan sisältää muun

muassa haastatteluja, havainnointeja, videoita ja dokumentteja, mutta tutkijan ei ole

kuitenkaan aina tarpeen analysoida tai hyödyntää kaikkea keräämäänsä materiaalia.

Tutkielmassamme mekin jätimme osan keräämästämme aineistosta analysoimatta, koska

emme nähneet niiden tuovan lisäarvoa tutkimustuloksiin.

Aineistoa voi analysoida alustavasti jo sitä kerättäessä. Laadullisen aineiston pääpiirteet

voidaan esittää Hirsjärven ja Hurmeen (2011, 136) mukaan seuraavasti: 1) Tutkija aloittaa

analyysin usein jo haastattelutilanteessa, jolloin hän voi tehdä jo haastatellessa havaintoja

ilmiöistä. 2) Aineiston analyysi tehdään aineiston ja sen kontekstin lähellä, sillä laadullinen

tutkimus säilyttää aineistonsa usein sanallisessa muodossa. 3) Tutkija käyttää esimerkiksi

aineisto- tai teorialähteisyyteen perustuvaa päättelyä. 4) Laadullisessa tutkimuksessa on

käytettävissä useita erilaisia analyysitekniikoita.

Aineiston analyysi on esitelty tässä tutkielmassa aineistokohtaisesti jaettuna alku- ja

loppukartoituksen, oppimistehtävän sekä ryhmähaastattelun analyysin esittelyyn. Alku- ja

loppukartoituksen kyselyt analysoimme käyttämällä luokittelua ja kvantifiointia,

ajatuskartoissa ja tietoiskuissa käytimme laskemista ja luokittelua ja haastattelut

teemoittelimme. Analyysissä keskityimme arvioimaan oppimistehtävän tuotosta ja sen aikana

saavutettuja tuloksia emmekä niinkään itse prosessia.

55

9.2.1 Alku- ja loppukartoitus

Alkutestauksessa käytimme ajatuskarttaa, jonka avulla oppilaat saivat vapaasti kertoa, mitä

tietoa, näkökulmia ja tulkintoja heillä oli aiheesta metsiensuojelu. Kun tehtävänantoa ei

rajoitettu liiaksi, oppilaiden ajatuskartoissa ilmeni tulkintoja, jotka olivat meille tutkielman

tekijöille aivan uusia ja muokkasivat myös meidän tietopohjaamme. Osa oppilaista oli

saattanut kokea aiheen metsiensuojelu uniikimmasta näkökulmasta kuin valtaosa. Joillakin

nousivat esille muun muassa viidakot ja vahvasti koneet ja laitteet. Tarkemmin

ajatuskarttoihin voi tutustua liitteistä 5 ja 6. Alkutestauksen pohjalta saimme käsityksen siitä,

millaiset alkutiedot ja käsitykset oppilailla oli aiheesta.

Ajatuskartat analysoimme laskemalla. Laskemisella (counting) tarkoitetaan sitä, kuinka monta

kertaa tietty ilmiö esiintyy aineistossa. Teeman tai säännönmukaisuuden ilmeneminen

perustuu sen laskemiseen ja siihen, että sama asia ilmenee aineistossa toistuvasti. (Hirsjärvi &

Hurme 2011, 172). Aluksi laskimme, montako asiaa kullakin vastaajalla oli ajatuskartassaan

ollut ennen oppimistehtävää ja montako lisäystä oli tullut oppimistehtävän tekemisen jälkeen.

Kun määrät oli laskettu, laskimme montako kertaa mikäkin asia tai käsite esiintyi

ajatuskartoissa. Esiintyneet asiat teemoittelimme suuremmiksi teemoiksi, sen mukaan mitkä

asiat tuntuivat liittyvän loogisesti toisiinsa. Esimerkiksi liito-orava, ilves ja karhu luokiteltiin

teemaksi uhanalaiset eläimet. Tuomen ja Sarajärven (2009, 93) mukaan teemoittelussa on

kyse juuri “aineiston pilkkomisesta ja ryhmittelystä erilaisten aihepiirien mukaan”, jotta

teemojen esiintymistä aineistossa voitaisiin vertailla.

Oppilaat olivat tehneet ajatuskartan lyijykynällä lähtötasoa mitattaessa. Loppukartoituksessa

käsitekarttaa täydennettiin erivärisellä kynällä. Aluksi laskimme jokaisesta käsitekartasta,

kuinka monta asiaa ajatuskarttaan oppilaat olivat saaneet ennen ja jälkeen oppimistehtävän.

Tällä tavalla pystyimme vertailemaan tiedon määrää ja sitä oliko se lisääntynyt

oppimistehtävän aikana. Lisäksi pystyimme vertailemaan Openmetsä- ja kirjaryhmää sekä

näiden eroja oppimisessa. Ajatuskarttojen sisällöt luokittelimme tarkemmin sisältöjen mukaan.

Luokittelussa keräsimme jokaisesta kartasta ylös, mitä asioita ne sisälsivät ja luokittelun

pohjalta aloimme luoda teemoittelua, jota tarkensimme ajatuskartta kerrallaan. Luokittelut

keräsimme erikseen alku- ja lopputestauksesta sekä ryhmien väliltä, jolloin pystyimme

tekemään vertailua.

56

9.2.2 Oppimistehtävä

Oppimistehtävässä oppilaiden tuli tuottaa tietoisku metsiensuojelusta käyttäen eri menetelmiä

ryhmästä riippuen. Oppimistehtävässä ensimmäinen ryhmä (kirjaryhmä) tuotti tietoiskun

metsiensuojelusta posterin muodossa. Heillä oli käytettävissään 6.-luokan ympäristötiedon

oppikirja sekä muita oppikirjoja ja metsäkirjallisuutta. Toinen ryhmä (Openmetsä-ryhmä)

toteutti tietoiskunsa Thinglink-ohjelman avulla, ja hyödynsi tehtävässä oppikirjan lisäksi

Openmetsää ja etenkin sen Metsäluonto-luokkaa.

Oppimistehtävän tuotokset analysoimme samaan tapaan kuin ajatuskartat. Ensin

teemoittelimme vastaukset ja sitten luokittelimme tietoiskujen sisällöt sen mukaan, oliko tieto

otettu oppikirjasta, muista kirjoista vai Openmetsästä.

9.2.3 Ryhmähaastattelu

Ryhmähaastattelussa painotetaan yleensä ryhmän vuorovaikutusta ja prosesseja, joiden

kautta ryhmän jäsenet muodostavat käsiteltävästä aiheesta käsityksiä ryhmänä.

“Ryhmäkeskustelussa prosessin analysointi on lopputulosta tärkeämpää”. (Ruusuvuori ym.

2010, 213.) Ruusuvuori ym. (2010, 221) ovat koonneet Patricia Stevensiä (1996) mukaillen

kysymyksiä, joiden avulla ryhmäkeskustelua ja sen vuorovaikutusta voidaan analysoida. Alla

on esimerkkinä muutama näistä kysymyksiä, joita olemme käyttäneet soveltaen apuna

ryhmähaastattelujen analysoinnissa.

 Missä määrin ryhmä pitäytyi keskustelun teemoissa?

 Miksi, miten ja milloin muita aiheisiin liittyviä teemoja otettiin esille?

 Millaiset näkemykset näyttivät herättävän vastustusta ja konflikteja?

 Millaisia ristiriitaisuuksia keskustelussa esiintyi?

 Millaisia osallistujille yhteisiä kokemuksia kävi ilmi?

 Oliko jokin tietty mielipide dominoivassa asemassa ryhmässä?

 Millaisista aiheista vallitsi konsensus?

Ryhmähaastatteluun osallistui Openmetsä-ryhmä eli yhteensä 12 oppilasta. Oppilaat

haastateltiin satunnaisesti jaetuissa neljän hengen ryhmissä. Haastattelua varten luotiin runko

57

teemoista ja kysymyksistä jättäen kuitenkin tilaa keskustelun elämiselle haastattelun

edetessä. Haastattelurunko löytyy liitteestä 7.

Haastattelut litteroimme käyttämällä niin sanottua peruslitterointia. Peruslitteroinnissa puhe

litteroidaan puhekielisesti ja tarkasti, mutta täytesanat, toistot, keskenjäävät tavut ja

yksittäiset äännähdykset jätetään litteroimatta. Kontekstiin liittymätöntä puhetta voidaan

tarvittaessa jättää pois. Merkitykselliset tunneilmaisut litteroidaan. (Yhteiskuntatieteellinen

tietoarkisto 2013). Käytimme tätä litterointitapaa, sillä halusimme selvittää aiheeseen liittyviä

asiasisältöjä, emmekä niinkään analysoida haastateltavia. Haastatteluista litteroitua tekstiä tuli

yhteensä 27 liuskaa.

Litteroinnin jälkeen aloitimme aineiston koodaamisen. Tämä tarkoittaa aineiston organisoimista

ja erittelyä tutkimuksen kannalta oleellisten aineistokohtien löytämiseksi (Ruusuvuori ym.

2010, 399). Haastattelua varten olimme koonneet haastattelurungon ja -teemat. Näiden

teemojen ja kysymysten avulla jaottelimme kolme tehtyä haastattelua, yhteensä 27 liuskaa

litterointeja, ensin karkeasti ryhmiin haastattelukysymysten alle ennen varsinaisen sisältöjen

analyysin ja tulkinnan aloittamista. Tämä helpotti työtä ja haastattelujen vertailua, kun

jokaisen kysymyksen alta löytyi kaikkien kolmen haastattelun vastaukset. Ruusuvuoren ym.

(2010, 399) mukaan työskentelyn alussa on ratkaistava, millä tavalla koodaus tehdään,

määritelläänkö luokittelu etukäteen, vai luodaanko se aineistoa läpikäydessä, kuten tässä

tutkielmassa. Luokittelu ja koodauksien tekeminen on jo tutkijan tulkintaa tämän päättäessä

mikä tieto on tutkimuksen kannalta olennaista. Tutkijan tuleekin pysyä avoimena ja

objektiivisena aineistolle ja tunnistaa omat etukäteisoletuksensa. Tässä tutkielmassa

tutkielman tekijät yhdessä päättivät luokittelusta, koodaamisesta sekä siitä, mikä oli

tutkielman kannalta olennaista tietoa.

Varsinaisen analyysin toteutimme teemoittelemalla. Teemoittelussa analyysistä nousee esiin

usealle haastateltavalle tai haastattelulle yhteisiä piirteitä. Ne voivat pohjautua

teemahaastattelussa käytettyihin teemoihin tai esille voi tulla myös lukuisia muita teemoja,

jotka saattavat olla alkuperäisiä teemoja mielenkiintoisempia. Nämä teemoittelut pohjautuvat

joka tapauksessa tutkijan tulkintaan, sillä haastateltavat eivät ilmaise asioita yleensä samalla

tavalla. Tutkija kuitenkin luokittelee ja koodaa asiat samaan luokkaan tulkintansa perusteella.

Erityisen tärkeää analyysissä on teemojen ja esiin nousseiden asioiden tarkastelu suhteessa

toisiinsa. Näitä yhteyksiä voidaan tarkastella muun muassa tyypittelyllä, ääriryhmillä tai

etsimällä poikkeavia tapauksia. Käytimme analyysissä yhteyksien tarkastelun pohjana

pääasiassa luokittelua ja teemoittelua. Aineisto jaettiin viiteen kategoriaan,

58

tukimuskysymysten sisältöjen mukaan. Nämä viisi kategoriaa ovat 1) Openmetsän

käyttökokemukset, 2) oppimistehtävän anti, 3) oppilaiden oppiminen ja kokemukset

Openmetsästä, 4) Openmetsän kehitysehdotukset sekä 5) muut tutkimustulokset. Oppilailta

kysyttiin haastattelussa vielä tarkemmin niitä asioita ja aiheita, joita olimme kysyneet jo alku-

ja loppukyselyssä. Ajatuskartassa syvennettiin saatua tietoa ja se mahdollisti vertailun näiden

eri aineistonkeruumenetelmien välillä.

9.3 Yhteenveto tutkimuksen toteuttamisesta ja aineiston analyysistä

Tutkielman toteuttaminen onnistui kaiken kaikkiaan hyvin. Tutkielman tekijöiden

kokemattomuus saattoi heikentää tutkielman luotettavuutta paikoin. Menetelmävalinnat

onnistuivat kuitenkin pääosin hyvin ja klassinen koeasetelma alku- ja loppumittauksineen

palveli tarkoitustamme selvittää eroja ennen ja jälkeen oppimistehtävän sekä eri ryhmien

välillä.

Ryhmähaastattelu toimi alakoululaisilla hyvin. Heidän ei tarvinnut pelätä tai jännittää yksin

haastateltavana olemista. Omien luokkakavereiden tuki rohkaisi osaa haastateltavista

kertomaan mielipiteitään. Toisaalta esimerkiksi ensimmäisessä haastattelussa kaveritytöt

istuivat vierekkäin ja keskittyivät lähes koko haastattelun ajan enemmän haastattelun

ulkopuolisiin toimintoihin, kuten juttelemaan keskenään. Vertailtaessa kolmea toteutettua

ryhmähaastattelua, voidaan havaita niissä eroja haastattelutekniikan ja ryhmien välillä.

Vaikka haastattelun teemoja ja kysymyksiä oli mietitty huolellisesti etukäteen, niin varsinkin

ensimmäisessä haastattelussa oli havaittavissa haastattelijoiden taitamattomuutta. Monet

kysymyksistä muotoutuivat niin, että niihin oli mahdollista vastata “kyllä” tai “ei”. Monessa

kohdassa litterointia tehdessä huomasimme myös, että aiheen tarkennus olisi ollut paikallaan,

jotta aiheesta olisi saanut tutkimustehtävän kannalta relevantimpaa tietoa. Lisäksi oli

epäolennaista kysyä haastattelussa esimerkiksi mitä tiedettiin ennen ja jälkeen

oppimistehtävän, sillä viikon aikana vanha ja uusi tieto olivat ainakin jossain määrin

sekoittuneet oppilaiden ajatuksissa.

Ryhmähaastattelussa oppilailta oli välillä melko vaikea saada tietoa. Vastaamisalttius vaihteli

hyvin paljon myös haastatteluryhmien välillä. Monissa mielipiteitä vaativissa kysymyksissä

oppilaat vastasivat hyvin lyhyesti ja usein toistivat vain saman vastauksen kun ensimmäinen

tai vieressä istuva, eli ensimmäisen vastaajan mielipide lähti helposti määrittämään myös sitä,

59

mitä muut kysymykseen vastasivat. Osasta kysymyksistä voi toki tulkita, että oppilaat eivät

ymmärtäneet niitä kunnolla tai aihe oli haastava, jolloin siitä oli hankala muodostaa

mielipidettä. Aiheen liittyessä oppilaiden elinpiiriin tai heille tuttuun asiaan alkoi haastattelu

sujua. Jokaisessa ryhmässä oppilaat innostuivat etenkin siitä, että oma työ oli esillä

Openmetsässä ja muiden oli mahdollista nähdä nämä työt. Niin oppimistehtävän kuin

haastatteluiden toteuttamisessa ryhmässä sai huomata ryhmätyön edut ja haitat. Näitä

näkökulmia on pohdittu tarkemmin tutkimustulosten yhteydessä.

Aineisto analysoitiin käyttämällä pääasiassa laadullisen aineiston analyysimenetelmiä.

Aineiston analyysissä siirryimme havaituista yksityiskohdista kohti laajempia tiivistyksiä ja

yleistyksiä. Teemahaastatteluissa aineistoa järjesteltiin aluksi haastatteluteemojen (Liite 7)

perusteella. Haastatteluteemoja olivat oppimistehtävän aihe ja oppiminen, kokemukset

oppimistehtävästä ja työskentelystä, tieto- ja viestintäteknologian käyttäminen

koulussa/oppimisessa sekä openmetsän käyttökokemukset ja kehittämisehdotukset. Tämän

jälkeen muistiinpanojen kautta edettiin kohti tarkempaa koodausta ja analyysiä sekä lopulta

omien tulosten esittämistä tutkimuskysymyksiin vastaten. (Saaranen-Kauppinen & Puusniekka

2006c.) Tulosten analysoinnin ja tulkinnan suhteen aloitteleva tutkija huomaa oman

rajoittuneisuutensa. Aineistoa analysoidessa ei välttämättä osaa huomioida kaikkia aineistosta

nousevia yksityiskohtia ja yhdistää niitä aikaisempaan teoriaan ja tutkimuksiin.

60

10 TUTKIMUSTULOKSET JA POHDINTAA

Tutkimustulokset on jaoteltu viiteen eri kategoriaan, joita ovat 1) Openmetsän

käyttökokemukset, 2) oppimistehtävän anti, 3) oppilaiden oppiminen ja kokemukset

Openmetsästä, 4) Openmetsän kehitysehdotukset sekä 5) muut tutkimustulokset. Näiden

kategorioiden alle on yhdistelty tuloksia kaikkien eri aineistonkeruumenetelmien (alku- ja

loppukartoitus ja haastattelu) analyysien tuloksista. Tässä tutkielmassa varsinainen pohdinta

on esitetty tässä tulososiossa jokaisen eri kategorian lopussa ja tämän jälkeen koottu vielä

erilliseksi pohdinnaksi tärkeimmät johtopäätökset ja vastaukset neljään

tutkimuskysymykseemme: 1) Mitkä Openmetsän tarjoamat mahdollisuudet kiinnostavat

oppilaita eniten? 2) Millaisia kokemuksia oppilaat saivat Openmetsän käyttämisestä

oppimistehtävässä? 3) Kuinka Openmetsän käyttöä perusopetuksessa voitaisiin kehittää

kouluun sopivammaksi? 4) Minkälaista oppimista tai oppimisprosesseja Openmetsä edistää tai

haittaa?

 10.1 Openmetsän käyttökokemukset

Openmetsää käytettiin osana oppimistehtävää, mutta oppilaille jätettiin aikaa ja mahdollisuus

tutustua myös vapaasti Openmetsän sisältöihin, jolloin heidän oli helpompi muodostaa

jonkinlainen kokonaiskuva sivustosta ja sen sisällöistä sekä antaa kehitysehdotuksia. Tässä

kappaleessa on esitetty tuloksia ensimmäiseen “Mitkä Openmetsän tarjoamat mahdollisuudet

61

kiinnostavat oppilaita eniten?” ja toiseen tutkimuskysymykseen, “Millaisia kokemuksia oppilaat

saivat Openmetsän käyttämisestä oppimistehtävässä?” liittyen.

Loppukartoituksen vastauksien mukaan Openmetsän käyttäminen oli 66,7 % oppilaan mielestä

helppoa. Oppilasta 25 % ilmaisi käyttämisen olevan kivaa. Yhden oppilaan mielestä

käyttäminen oli “jännää”. Haastattelun tulokset tukevat loppukartoituksen tuloksia.

Haastatteluissa oppilailta kysyttiin, miltä Openmetsän käyttäminen tuntui. Myös

haastatteluissa oppilaat kuvailivat Openmetsän käyttämisen olleen kivaa, mukavaa tai

helppoa. Oppilaat kommentoivat myös, että Openmetsä oli “aika yksinkertainen”, sieltä “löyty

aika helposti”, “pääsi helposti paikasta toiseen” ja “kaikki oli selvästi siellä” eikä tarvinnut

“mennä monen linkin kautta sinne niille sivuille”, kun “sieltä reunasta pysty vaan painamaan,

minkä halus”. Lisäksi eräs oppilaista kertoi, että “siellä oli paljon erilaisia tietoja, joita ei ollut

tiennyt ennen”. Kuitenkaan kukaan haastatteluun osallistuneista ei ollut käyttänyt Openmetsää

uudelleen oppimistehtävän jälkeen.

Loppukartoituksessa kahdestatoista Openmetsää käyttäneestä oppilaasta vain yksi oli sitä

mieltä, että Openmetsästä ei ollut helppoa löytää etsimäänsä. Kysyttäessä Openmetsän

käyttämisen ongelmakohtia yksi oppilas kirjoitti, että tiedon etsiminen Openmetsässä oli

vaikeaa ja toinen ei osannut vastata kysymykseen. Oppilaista 5/12 mielestä mikään

Openmetsän käyttämisessa ei ollut vaikeaa ja 4/12 jätti kokonaan vastaamatta kysymykseen.

Haastattelussa kukaan oppilaista ei maininnut Openmetsän olevan vaikeakäyttöinen.

Loppukartoituksessa oppilailta kysyttiin, mikä heitä kiinnosti eniten Openmetsässä. Oppilaista

7/12 piti 360˚-kuvia (Kuva 2) kiinnostavimpana asiana Openmetsässä, kun asiaa kysyttiin heti

oppimistehtävän jälkeen. Muita kiinnostavia asioita olivat videot (1/12 vastaajaa), puut (1/12

vastaajaa) ja uuden oppiminen (1/12 vastaajaa). Kaksi oppilasta ilmoitti, että heitä ei

kiinnostanut oikein mikään Openmetsässä. Myös viikon päästä tehdyssä haastattelussa

kysyttiin, mikä oppilaita kiinnosti. Vastaukset jakautuivat viikon jälkeen enemmän. Niistä löytyi

konkreettisia luontoon ja metsään sekä Openmetsän sisältöön ja rakenteeseen liittyviin asioita.

Kolme oppilasta mainitsi konkreettisesti eläimet ja etenkin rauhoitetut eläimet, yksi oppilas

harvinaiset puulajit, yksi luontoon liittyvät asiat, kaksi videot, yksi Montellin reitin ja yksi

kuvat. Ilmeisesti oppilaat olivat vielä oppimistehtävän jälkeen sen verran innoissaan uudesta

sivustosta ja 360˚-kuvista, että niiden kiinnostavuus korostui loppukartoituksen vastauksissa

ja ne olivat mielessä vielä haastatteluissa.

62

Kuva 2. Esimerkki Openmetsän 360 ˚ -kuvista Karjalankalliolta

 (http://www.openmetsa.fi/wiki/index.php/Karjalankallio)

Kun oppilailta kysyttiin, millä tavalla he etsivät tietoa Openmetsästä, painottui tiedon

etsimisessä kiinnostus omaan elinpiiriin liittyviin asioihin. Oppilaat etsivät tietoa muun muassa

sillä perusteella, mikä näytti kiinnostavalta tai tutulta, missä he olivat konkreettisesti käyneet

tai mikä liittyi heidän lähiympäristöönsä.

63

10.2 Oppimistehtävän antia

Oppimistehtävässä mukana olleet oppilaat eivät olleet aikaisemmin juurikaan tehneet

tämänkaltaisia projekteja. Haastattelussa he kertoivat, että he saavat olla koulussa jonkin

verran koneilla, esimerkiksi harjoitella internetissä matematiikkaa tai pelata opetuspelejä. He

ovat tehneet myös elokuvan tableteilla. Tabletit eivät ole kuitenkaan jatkuvasti käytössä, sillä

ne kiertävät useammassa koulussa ja ne pitää varata. Oppilaat kertoivatkin tehneensä

enemmän perustehtäviä kuin tällaisia soveltavia, avoimia oppimistehtäviä tai projekteja.

Kankaanranta ja Puhakka (2008) nostivat esille sen, että haasteena teknologian käytössä voi

olla laitteiden määrä ja saatavuus. Teknologiaa käytettäisiin enemmän, jos olisi laitteita joita

käyttää. Sama asia nousi haastattelussa oppilailta. Tabletteja käytettäisiin todennäköisesti

enemmän ja monipuolisemmin, jos niitä ei tarvitsisi varailla useamman koulun välillä.

Toisaalta, jos tämä lainausjärjestelmä toimii, on se hyvä esimerkki koulujen välisestä

yhteistyöstä teknologian hyödyntämisessä. Oppilailla on eden jonkinlainen mahdollisuus päästä

toimimaan uudemman teknologian parissa.

Oppimistehtävän tuotokset (Thinglink-esitykset ja posterit) analysoitiin luokittelemalla niiden

sisällöt sen mukaan, oliko tieto otettu Openmetsä- ryhmällä Openmetsästä vai oppikirjasta ja

kirjaryhmällä muista kirjoista vai oppikirjoista. Lisäksi tutkailtiin erityisesti sitä, mitä asioita ja

aiheita Openmetsään liittyen oli nostettu esille. Taulukossa 2 on esitetty näitä tuloksia

oppimistehtävän tuotosten jaottelusta. Oppimistehtävän tuotokset ovat näkyvillä

Openmetsässä: http://www.openmetsa.fi/wiki/index.php/Tietoiskuja_metsiensuojelusta

http://www.openmetsa.fi/wiki/index.php/Tietoiskuja_metsiensuojelusta

64

Taulukko 2. Oppimistehtävien tuotosten sisällöt jaoteltuna Openmetsä-ryhmän ja kirjaryhmän
sekä näissä käytettyen tiedonhankintalähteiden mukaan

Oppimistehtävien tuotosten sisällöt

Openmetsä - ryhmä Kirjaryhmä

Openmetsä

(Punkaharjun) luonnonsuojelualue ja harjun

historia (6)

Puulajit (mänty) ja puiden kasvupaikat (2)

Retkeilykohteiden jätehuolto

Kanerva kansanperinteessä

Puu- ja hakkuujäte kuljetetaan pois

360˚-kuvat (Kokonharju)

Muut kirjat

Piirretty luonnonsuojelualueen merkki (teksti

luonnonsuojelualueen merkki)

Älä roskaa luontoa

Metsälain 10§ kohteet

Oppikirja

Lahopuut ja kelot (9)

Harvinaisten eliöiden ja kasvien suojeleminen

(7)

Metsäpalot (4)

Suojelualueet (3)

Oppikirja

Harvinaisten eliöiden ja kasvien suojeleminen

(14)

Lahopuut ja kelot (3)

Metsäpalot (2)

Oppimistehtävien sisältöjen luokittelusta on nähtävissä, että määrällisesti enemmän oppilaat

olivat ottaneet tietoa oppikirjan lisäksi Openmetsästä kuin muista oppikirjoista ja

metsäkirjallisuudesta. Taulukossa 2 sulkuihin on merkitty kuinka monesti kyseinen teema

nousi esille tuotoksissa. Openmetsästä Metsäluonto-luokasta oppilaat olivat nostaneet esille

esimerkiksi lähistöllä sijaitsevan Punkaharjun harjualueen, joka on heille tuttu paikka. Myös

jätehuolto ja roskaton retkeily oli huomioitu Openmetsä-ryhmän Thinglink-töissä. Niissä oli

viitattu myös 360˚-kuviin, joista näkee käytännössä, miltä suojeltu metsä näyttää. Tämä

osoittaa kykyä yhdistellä ja soveltaa tietoa. Yhdessä töistä oli viitattu Kanerva

kansanperinteessä -artikkeliin ja kanervan voimiin kansanparannuksessa. Tämä yksityiskohta,

“keskiajalla kanervaa arvostettiin suuresti, sillä sen uskottiin puhdistavan verta”, on ilmeisesti

kiinnostanut oppilaita niin paljon, että he ovat halunneet nostaa sen Thinglink-tietoiskuunsa.

Kirjaryhmässä mielenkiintoinen yksityiskohta on postereiden otsikot. Taululle kirjoitettiin

oppimistehtävän alussa otsikoksi, että opiskeltava aihe on metsiensuojelu. Kahdessa

postereista olikin tämä otsikko, mutta kahdessa muussa posterissa otsikot olivat

“Luonnonsuojelu” ja “Posteri”. Etenkin “Luonnonsuojelu”-otsikolla varustetussa posterissa voi

pohtia, kokevatko oppilaat metsiensuojelun vahvasti luonnonsuojelun ja eri lajien suojelun

65

näkökulmasta. Kyseisessä posterissa oli painotettu vahvasti muun muassa uhanalaisten lajien

suojelun näkökulmaa.

Kysyimme oppilailta oppimistehtävään liittyen loppukartoituksessa neljä kysymystä, jotka

liittyivät oppimistehtävän kiinnostavuuteen, motivoivuuteen, tärkeyteen ja tehokkuuteen

oppimisen kannalta. Vastausvaihtoehtoina oli Likert-asteikko asteikolla 1= ei ollenkaan, 2=

vähän, 3= jonkin verran, 4= paljon/hyvin ja 5= erittäin paljon. Nämä tulokset liittyvät

oppimistehtävän lisäksi välillisesti myös toiseen tutkimuskysymykseen Openmetsän

käyttökokemuksista. Taulukossa 3 on jaoteltu näiden neljän väittämän tuloksia. Taulukossa on

nähtävillä Likert-asteikon eri väittämien keskiarvot Openmetsä- ja kirjaryhmässä sekä

molempien ryhmien yhteenlasketut keskiarvot.

Taulukko 3. Openmetsän kiinnostavuus, motivoivuus, tärkeys ja tehokkuus ilmoitettuna Likert-
asteikon väittämien keskiarvona.

Likert-asteikon
väittämien
keskiarvoja eri
ryhmien välillä Kirjaryhmä

Openmetsä-
ryhmä

Molemmat
ryhmät

Kiinnostava 3,63 3,33 3,47

Motivoiva 4,18 3,16 3,65

Tehokas 3,81 3,25 3,52

Tärkeä 4,36 3,5 3,91

Oppimistehtävä koettiin kirjaryhmässä pääosin jonkin verran (5/11 vastaajaa) ja paljon

kiinnostavana (5/11 vastaajaa). Openmetsä-ryhmässä vastaukset painottuivat selkeämmin

jonkin verran kiinnostavampaan (7/12 vastaajaa). Molemmissa ryhmissä yksi oppilas oli

kokenut oppimistehtävän erittäin kiinnostavana. Jos tarkastellaan molempien ryhmien

vastauksia, niin 52,2% kaikista oppilaista (N=23) piti oppimistehtävää jonkin verran eli

keskimääräisesti kiinnostavana ja 34,8% paljon kiinnostavana, jolloin oppimistehtävän

kiinnostavuus painottui positiivisemmalle puolelle. Kukaan oppilaista ei pitänyt

oppimistehtävää ei ollenkaan kiinnostavana. Openmetsä-ryhmässä yksi oppilas koki

oppimistehtävän vain vähän kiinnostavana. Keskiarvoin tarkasteltuna ero kiinnostavuudessa ei

ollut ryhmien välillä suuri, kuten taulukosta 3 voi nähdä.

66

Kummassakaan ryhmässä oppilaat aluksi eivät ymmärtäneet motivoiva-käsitettä. Tässä

tapauksessa motivoivan kerrottiin tarkoittavan sellaista tehtävää, että sitä haluaa tehdä ja

jatkaa eikä sen tekeminen tunnu työläältä tai raskaalta. Kirjaryhmässä viisi oppilasta koki

tehtävän paljon motivoivana ja neljä erittäin motivoivana. Openmetsä-ryhmässä jopa 7/12

oppilasta ilmoitti, että tehtävä oli jonkin verran motivoiva. Vain kahden oppilaan mielestä

tehtävä oli paljon motivoiva ja yhden mielestä erittäin motivoiva. Openmetsä-ryhmässä kaksi

oppilasta koki tehtävän vain vähän motivoivana, mutta kirjaryhmässä kukaan ei ollut tätä

mieltä. Kokonaisuutta tarkastellessa oppilaiden mielipiteet jakautuivat tasaisemmin. Oppilaista

39,1% koki tehtävän jonkin verran motivoivana, 30,4% paljon motivoivana ja 21,7% erittäin

motivoivana.

Kuten teoriaosassa viitattiin, Tynjälä (1999, 98-100, 107-110, 158-166) esittää, että sisäistä

motivaatiota lisää oppimistehtävien laatu ja merkityksellisyys. Verkostot ja jaettu

asiantuntijuus ovat esimerkkejä kollaboratiivisen oppimisen menetelmistä. Motivoivuuteen

liittyen saimmekin kiinnostavan tuloksen haastatteluissa. Näytimme oppilaille heidän työnsä,

jotka oli liitetty Openmetsään. Oppilaat innostuivat tästä suunnattomasti ja suhteellisen pitkä

aika haastatteluista kuluikin siihen, että oppilaat halusivat nähdä, missä heidän oma työnsä

on, onko se oikeasti julkaistu internetissä ja voivatko muut nähdä sen. Tämä on tärkeä

huomio, sillä koulutehtäviä ei välttämättä aina koeta itselle merkityksellisinä ja niiden

suorituskeskeisyys ruokkii lähinnä ulkoista motivaatiota. Kuitenkaan keskiarvojen perusteella

oppilaat eivät osanneet mainita Openmetsä ryhmälle tarkoitettua oppimistehtävää

merkityksellisemmäksi tai erityisen motivoivaksi, sillä kirjaryhmän keskiarvo kysyttäessä

motivaatiota oli korkeampi (4,18) kuin Openmetsä-ryhmän (3,16). Tämä on huomiota

herättävä tulos. Miksi oppilaista yleisesti kiinnostusta enemmän herättävä tehtävä ei ollutkaan

motivoiva. Johtuuko tämä tulos mahdollisesti siitä, että tällaista tehtävää ei osata mieltää

koulutehtäväksi vai yrittivätkö oppilaat miellyttää meitä tutkimuksen tekijöitä vastaamalla

siihen, millaisen he olettavan hyvän koulutehtävän olevan. Toisaalta kyseinen ikäluokka

saattaa olla jo niin tottunut teknologian käyttämiseen, että sitä ei enää loppujen lopuksi koeta

erityisen kiinnostavana tai motivoivana.

Kysyttäessä oman oppimisen tehokkuutta oppimistehtävässä kirjaryhmällä painottui hieman

selkeämmin, se että he kokivat oppimistehtävän olleen hyvin tehokas oman oppimisen

kannalta (7/11 vastaajaa). Openmetsä-ryhmässä taasen 7/12 oppilasta ilmoitti

oppimistehtävän olleen jonkin verran tehokas oman oppimisen kannalta ja vain yhden oppilaan

mielestä hyvin tehokas. Toisaalta Openmetsä-ryhmässä kaksi oppilasta ilmoitti

oppimistehtävän olleen erittäin tehokas oppimisen kannalta, kun kirjaryhmässä tätä mieltä oli

67

vain yksi oppilas. Kaikkien oppilaiden vastauksia yhteisesti tarkastellessa nähdään, että

vastaukset painottuivat selkeästi asteikolla 1-5 arvoihin 3 (42,5%) ja 4 (34,8%), jolloin

oppimisen koettiin olleen keskimäärin tehokasta. Oppilaista 13,0% (3/23) kertoi oppimisen

olleen erittäin tehokasta oman oppimisensa kannalta. Keskiarvoja tarkastellessa kirjaryhmä sai

hieman paremman keskiarvon (3,81) kuin Openmetsä-ryhmä (3,25).

Viimeisenä kysymyspatteristossa kysyttiin oppilaiden mielipidettä siitä, oliko oppimistehtävä

heidän mielestään oman oppimisen kannalta tärkeä. Tuloksista on nähtävissä, että kirjaryhmä

koki oppimistehtävän hyvin tärkeänä (5/11 vastaajaa) tai erittäin tärkeänä (5/11 vastaajaa)

oman oppimisen kannalta. Vain yksi oppilas oli pitänyt oppimistehtävää vain jonkin verran

tärkeänä. Kenestäkään kirjaryhmässä olleesta oppilaasta oppimistehtävä ei ollut vain vähän

tärkeä tai ei ollenkaan tärkeä. Openmetsä-ryhmässä oppilaiden mielipiteet hajaantuivat

enemmän. Puolet oppilaista kokivat oppimistehtävän oman oppimisen kannalta hyvin

tärkeänä, mutta vain yksi oppilas erittäin tärkeänä. Kolme oppilasta piti oppimistehtävää

jonkin verran tärkeänä ja kaksi oppilasta vain vähän tärkeänä. Myöskään Openmetsä-

ryhmässä kukaan ei pitänyt oppimistehtävää ei ollenkaan tärkeänä. Tuloksista käy ilmi, että

kirjaryhmä koki vahvemmin, että tehtävä oli tärkeä oman oppimisen kannalta. Tämä näkyy

erityisesti tarkasteltaessa taulukon 3 keskiarvoja, joissa kirjaryhmä sai keskiarvoksi 4,36 ja

Openmetsä-ryhmä tähän verrattuna vain 3,5. Kaikkien oppilaiden vastauksia yhteisesti

tarkasteltaessa lähes puolet (47,8 %) piti oppimistehtävää hyvin tärkeänä oman oppimisen

kannalta.

Kuten aikaisemmin mainittiin, eivät oppilaat olleet juuri tehneet tämän kaltaisia

oppimistehtäviä. Tämä saattoi vaikuttaa saamiimme tuloksiin kirjaryhmän parempina

keskiarvoina ja myönteisempänä suhtautumisena. Kertooko tämä mahdollisesti jotain siitä,

että oppilaat pitävät enemmän niin sanotusta perinteisestä kouluoppimisesta vai onko se heille

vain tuttu oppimisen muoto. Avoimempi oppimistehtävä saattoi vaikuttaa oppilaiden mielestä

vaikeammin ymmärrettävältä tai hajanaisemmalta verrattuna perinteiseen kouluoppimiseen,

johon he ovat tottuneet. Toisaalta myös kirjoilla ja perinteisellä luokkaoppimisella on edelleen

vahva asema kouluissa, mikä heijastuu myös tämän tutkielman oppilaiden vastauksista.

Loppukartoituksessa kummankin ryhmän oppilailta kysyttiin mikä oppimistehtävässä oli

parasta ja mikä oli ikävintä. Kirjaryhmän mielestä parasta oli posterin suunnittelu ja tekeminen

(6/11 vastaajaa) sekä ryhmätyöskentely (4/11 vastaajaa). Yksi oppilas mainitsi parhaaksi

asiaksi tietojen etsimisen ja toinen piti toimintaa ylipäänsä mukavana. Ikäviä asioita

kysyttäessä yksi oppilas kertoi ikäväksi kirjoittamisen ja tyttöryhmässä olemisen, muut

68

oppilaat eivät vastanneet kysymykseen mitään. Openmetsä-ryhmässä oppimistehtävän

parhaaksi asiaksi mainittiin 360°-kuvat (4/12 vastaajaa), Openmetsään tutustuminen ja

tietoiskun tekeminen (2/12 vastaajaa), videot (3/12 vastaajaa) sekä tietokoneen käyttö ja sillä

tietojen etsiminen (2/12 vastaajaa). Ikäväksi Openmetsä-ryhmässä koettiin tietojen lukeminen

(4/12 vastaajaa), tietojen kirjoittaminen (2/12 vastaajaa), kyselyiden täyttäminen (1/12

vastaajaa) ja videokameran läsnäolo (1/12 vastaajaa). Yksi oppilaista ilmoitti, ettei mikään

ollut ikävää oppimistehtävässä.

Tulos oli mielenkiintoinen, sillä Openmetsä-ryhmän oppilaat mainitsivat huomattavasti

enemmän ikäviä piirteitä oppimistehtävään liittyen. Kirjaryhmässä posterin tekeminen,

kirjoittaminen ja tuottaminen koettiin toiminnan parhaana osuutena, kun taas Openmetsä-

ryhmän oppilaat mainitsivat juuri kirjoittamisen ja lukemisen eli tietojen etsimisen ja

tuottamisen ikävänä piirteenä oppimistehtävässä. Voikin pohtia, kokevatko oppilaat, että

teknologian avulla työskenneltäessä, työskentely on lähinnä kivaa puuhastelua, jolloin

prosessin tai tuotoksen eteen ei tarvitse nähdä niin paljon vaivaa. Osaavatko oppilaat yhdistää

pääasiassa vapaa-ajallaan käyttämänsä teknologian koulumaailmaan ja oppimiseen?

Ymmärtävätkö lapset, että esimerkiksi pelatessaan tietokonepelejä he voivat oppia muuan

muassa ongelmanratkaisutaitoja tai päästä kehittämään hahmotuskykyään? Kuten Hämäläinen

ja Häkkinen (2006, 243) toteavatkin, toiminen teknologia- ja virtuaaliympäristöissä ei saisi olla

vain asiayhteydestään irrallista viihtymistä vaan sen tulisi palvella päämäärätietoista oppimista

palvelevaa toimintaa.

10.3 Oppilaiden oppiminen

Tässä kappaleessa pohditaan vastauksia neljänteen tutkimuskysymykseen “Minkälaista

oppimista tai oppimisprosesseja Openmetsä edistää tai haittaa?”.

Haastattelussa oppilailta kysyttiin ensimmäiseksi: “Mitä ajatuksia aihe metsiensuojelu herätti?”

Vastauksissa nousi esille metsät (2/12 vastaajaa) ja puut sekä erilaiset puulajit (3/12

vastaajaa). Kolme oppilasta ei osannut vastata oikein mitään. Kaksi oppilasta toi esille sen,

että metsää ei saa roskata. Yksi oppilas mainitsi viidakot. Kolmessa vastauksessa oli näkyvissä

hieman syvällisempää pohdintaa ja abstraktimpaa käsitteistöä. Näissä vastauksissa

metsiensuojelu herätti ajatuksia, että metsiä ei saa kaataa, eläimiä ei saa tappaa ja yleisesti

ottaen metsiä tulee suojella. Tulos on yhtenevä Elorannan (2000) tutkimustulosten kanssa eri

69

ikäisten käsitteenmuodostuksen kehittymisestä vaiheittain yksittäisistä konkreeteista asioista

kohti metsän näkemistä ekosysteeminä ja kokonaisuutena.

Loppukartoituksessa oppilailta kysyttiin, millaisia tietoja ja taitoja he saivat oppimistehtävän

kautta. Kirjaryhmällä painottui selkeästi tiedon määrän lisääntyminen oppimistehtävässä.

Yhdestätoista oppilaasta kaikki paitsi yksi ilmoittivat vastauksissaan, että heidän tietonsa olivat

lisääntyneet. He olivat oppineet lisää muun muassa uhanalaisista eläimistä, metsiensuojelusta

sekä metsäntutkimuksesta. Kuten eräs oppilas toteaakin: “-- metsien suojelu on tärkeää.

Tajusin, että tietokirjoissa on paljon enemmän tietoa mitä luulin jos vain malttaa lukea.” Yksi

oppilas kirjoitti, että hän sai tietoja ryhmätyöstä ja toinen ei osannut sanoa, mitä tietoja ja

taitoja hän oli saanut.

Openmetsä-ryhmän vastaukset jakautuivat enemmän loppukartoituksessa. Oppilaista 7/12

ilmoitti tietojensa lisääntyneen. Tietoja oli opittu muun muassa yleisesti metsiensuojelusta,

mutta Openmetsä-ryhmän oppilaat eivät osanneet eritellä yhtä tarkasti, mitä he olivat

oppineet. Viittä oppilasta yhdisti se, että he mainitsivat päässeensä tutustumaan

Openmetsään. Openmetsän sisältöihin liittyen yksi oppilas kertoi “oppineensa pelaamaan kivaa

peliä” ja yksi mainitsi erityisesti 360°-kuvat. Yhden oppilaan vastauksissa oli näkyvissä myös

muut kuin tietoon ja sen lisääntymiseen liittyvät tulokset. Tämä oppilas kertoi oppineensa

tiedonhakua ja käyttämään uutta ohjelmaa (Thinglink).

Kirjaryhmä pystyi taas hieman selkeämmin erittelemään oppimistaan ja vastauksiaan.

Pohdimme, voiko tämä johtua edelleen perinteisen koulumaailman vahvasta roolista

oppimisessa. Oppimista kuvaavat käsitteet ja oppimisen mittarit on sidottu kirjatietoon ja

tiedon määrän lisääntymiseen. Oppilaat ovat tottuneet siihen, että heidän oppimistaan

määritetään kokeiden ja vastaavien mittareiden kautta. Tästä johtuen avoimessa tai

teknologiapainotteisessa oppimistehtävässä oppilaat eivät välttämättä itse osaa määritellä

oppimiaan asioita. Voidaankin pohtia, ymmärtävätkö oppilaat, että myös koulussa

oppimiskokemuksia voi syntyä informaaleissa ympäristöissä. Esimerkiksi oppimistehtävää

tehdessä oppilaita kiinnosti Montellin reitti, jonka he mielsivät peliksi. He osasivat yhdistää

Montellin reitin omaan ympäristöönsä kuuluvaksi, mutta eivät kuitenkaan osanneet mainita

tätä oppimistulokseksi. Kuten Hämäläinen ja Häkkinen (2006, 243) ovat todenneet,

oppimisympäristöissä tulevaisuutta on oppimispelien ja pelinomaisten sovellusten käyttäminen.

Myös meidän tutkielmamme tuloksissa oppilailla näytti olevan samansuuntaisia toiveita.

70

Kuvio 2. Koettu ymmärryksen lisääntyminen opettavasta aiheesta.

Kun tarkasteltiin ymmärryksen lisääntymistä oppimistehtävän myötä (Kuvio 2), niin kumpikin

ryhmä koki ymmärryksensä lisääntyneen pääasiassa paljon. Kun vastauksia tarkasteltiin

keskiarvojen perusteella, sai Openmetsä-ryhmä keskiarvokseen 3,7 ja kirjaryhmä 3,6.

Openmetsä-ryhmä koki ymmärryksensä lisääntyneen oppimistehtävän aikana siis hieman

enemmän, mutta ero ei ollut merkittävän suuri.

Kuvio 3. Ajatuskarttojen sisältämien käsitteiden määrien (kpl) keskiarvot.

71

Analyysiä tehdessä laskimme ajatuskarttojen sisältämien asioiden lukumäärät. Kuviossa 3. on

laskettu keskiarvot näistä asioista tai käsitteistä. Taulukosta on nähtävissä, että kirjaryhmässä

vastaajat olivat kirjoittaneet keskimäärin neljä mieleen tullutta asiaa ennen oppimistehtävää ja

lisänneet viisi asiaa oppimistehtävän jälkeen. Openmetsä-ryhmässä ennen oppimistehtävää oli

kirjoitettu keskimäärin kahdeksan asiaa ja oppimistehtävän jälkeen neljä uutta opittua asiaa

metsiensuojelusta. Jos tarkastellaan oppimistehtävän jälkeen lisättyjä asioita, niin kirjaryhmä

on silloin oppinut keskimäärin yhden asian enemmän kuin Openmetsä-ryhmä. Ajatuskarttojen

analyysin perusteella käy ilmi, että oppilaiden ennen oppimistehtävää tekemissä

ajatuskartoissa korostui selvästi metsiensuojeluun liittyvät näkökulmat (esimerkiksi puita ei

saisi kaataa määräänsä enempää), erilaiset metsän eläimiin liittyvät asiat ja puulajit sekä

roskaamisen ja saastumisen vaikutukset.

Oppimistehtävän jälkeen oppilaat täydensivät ajatuskarttojaan oppimillaan asioilla. Tällöin

vastauksissa painottui jo mainittujen asioiden lisäksi uhanalaiset eläinlajit sekä metsäpalojen

merkitys luonnolliseen metsän uusiutumiseen. Openmetsä-ryhmällä vastauksissa toistui

useasti myös se, että kelo on pystyyn kuollut puu ja että luonnonsuojelualueilla kaatuneita

puita ei kerätä pois. Mainitut asiat ovat juuri niitä, jotka olivat oppikirjan aukeman

kuvateksteissä. Näin ollen voidaan päätellä, että varsinkin kuvatekstien asiat jäivät hyvin

oppilaiden mieleen.

Vastauksista huomaa, että oppilaiden mieleen jäivät paremmin konkreettisemmat

metsiensuojeluun liittyvät asiat, esimerkiksi juuri uhanalaiset eläimet. Abstraktimmissa

käsitteissä aihetta ei välttämättä osattu ilmaista kunnolla ja vastauksissa saattoi esiintyä

ajatus- ja käsitevirheitä, esimerkiksi tuhkan oletettiin olevan suoranaisesti hyväksi eläimille ja

että eläimet viihtyvät siinä. Tämäkin tulos on yhtenevä Elorannan (2000) tutkimuksen kanssa

metsä-käsitteen kehittymisestä.

10.4 Openmetsän kehitysehdotukset

Oppilailta kysyttiin loppukartoituksessa ja haastattelussa kehitysehdotuksia Openmetsää

varten ja samalla etsittiin vastauksia kolmanteen tutkimuskysymykseen “Kuinka Openmetsän

käyttöä perusopetuksessa voitaisiin kehittää kouluun sopivammaksi?”.

72

Oppilaat toivoivat loppukartoituksessa Openmetsään lisää Montellin reitin kaltaisia reittejä,

joita voisi kulkea hiiren avulla, mutta jossa liikkumista ei olisi rajoitettu, kuten 360°-kuvissa

sekä lisää videoita ja enemmän tietoa Lapista ja Lapin eläimistä. Jokaisessa

haastatteluryhmässä oppilaat vastasivat aluksi, ettei Openmetsään tarvitse lisätä tai kehittää

mitään. Heille kuitenkin esitettiin ajatuksia herättäviä lisäkysymyksiä ja annettiin aikaa pohtia,

jolloin he kertoivat seuraavaksi mainittuja kehitysehdotuksia. Haastatteluissa 4/12 oppilasta

toivoi Openmetsään enemmän kuvia, 2/12 Montellin reittiä pidemmäksi ja monipuolisemmaksi

ja 2/12 mainitsi erilaiset tehtävät, kuten ristikot ja lajien tunnistamisen. Oppilaat toivoivat siis

hyvin perinteisiä tehtäviä osaksi teknologiapainotteista Openmetsän oppimisympäristöä.

Kyselyssä vain 3/12 oppilasta antoi ehdotuksia Openmetsän kehittämiseksi. On mahdollista,

että kaikki oppilaat eivät osanneet tai ehtineet luoda mielikuvaa Openmetsästä lyhyen

oppimistehtävän aikana. Haastattelun avulla saatiin hieman runsaammin ehdotuksia siihen,

kuinka Openmetsää voisi kehittää. Nämä tulokset ovat selkeästi yhteydessä aikaisempiin

tuloksiin siitä, mikä Openmetsässä kiinnosti eniten. Oppilaat kiinnostuivat selkeästi eniten

360°-kuvista ja niitä sekä kuvia ja toiminnallisuutta kaivattiin lisää Openmetsään.

Kun oppilailta kysyttiin miten he voisivat hyödyntää Openmetsää vapaa-ajalla tai koulussa,

olivat vastaukset hyvin vahvasti perinteiseen koulukulttuuriin liittyviä, samoin kuin ne olivat

kysyttäessä Openmetsään varsinaisia kehitysehdotuksia. Oppilaat sanoivat, että vapaa-ajalla

Openmetsää voisi käyttää (biologian) läksyjen tekemiseen tai esimerkiksi apuna silloin, jos

heidän pitäisi tehdä jokin käsitekartta puista. Toisaalta yksi oppilas sanoi, että vapaa-ajalla

Openmetsää voisi selailla muutenkin. Koulussa Openmetsää voisi oppilaiden mielestä

hyödyntää esimerkiksi kokeisiin kerrattaessa tai sitä voisi hyödyntää biologian tunneilla.

10.5 Muut tutkimustulokset

Vaikka tarkoituksena oli pääasiassa selvittää Openmetsän mahdollisuuksia opetuskäytössä ja

saada ehdotuksia Openmetsän kehittämiseksi, niin tutkielmassa saatiin kuitenkin selville

muutakin tietoa liittyen oppimiseen ja kokemuksiin tämänkaltaisessa oppimisprojektissa,

jolloin nämä tulokset osaltaan vastaavat kokemuksiin Openmetsästä ja oppimistehtävästä sekä

neljänteen tutkimuskysymykseen “Minkälaista oppimista tai oppimisprosesseja Openmetsä

edistää tai haittaa?”.

73

Tutkielmassamme saimme aineiston kautta viitteitä ryhmätyön eduista ja haasteista.

Ryhmässä tai parin kanssa työskentely koettiin pääasiassa kivana ja mukavana työtapana.

Oppilaat kommentoivat, että esimerkiksi “pysty ettiä yhdessä”, “löysi paremmin jutut” tai “jos

sieltä ei vaikka kuullu jotain ja toinen kuuli”. Kuitenkin ryhmätyössä esiintyvää

vapaamatkustajuutta kritisoitiin haastatteluissa. Osa oppilaista kommentoi, että tekeminen oli

tylsää, koska joutui itse tekemään kaiken. Myös työrauhassa koettiin häiriöitä, kun osa

oppilaista jutteli toisen ryhmän jäsenten kanssa ja keskittymisestä tuli vaikeampaa. Toisaalta

Openmetsä-ryhmässä ongelmallisena nähtiin päinvastainen asia kuin vapaamatkustajuus. Osa

oppilaista koki jäävänsä paitsi jostakin, kun toinen parista tai joku ryhmästä teki kaiken, eikä

itse saanut käyttää tietokonetta, vaikka innokkuutta siihen olisi löytynyt.

Haastattelussa oppilailta kysyttiin, miltä heistä tuntui, että oma työ oli esillä Openmetsässä.

Pääosin kaikki haastatellut olivat sitä mieltä, että se tuntui hyvältä ja kivalta. Tässä vaiheessa

itse haastattelu keskeytyi hetkeksi, sillä Openmetsästä näytettiin oppilaille heidän tuotoksensa.

He innostuivatkin tästä ja pyysivät saada nähdä oman Thinglink-posterinsa. Yhteisöllinen

oppiminen, kollaboraatio ja oppimistuotosten jakaminen korostuivat oppilaiden vastauksissa.

Jokaisessa haastatteluryhmässä ainakin yksi oppilas kommentoi tuotosten jakamisen olevan

hyvä asia, koska silloin muutkin voivat nähdä heidän työnsä ja työn tulokset. Lisäksi yksi

oppilas kommentoi, että se tuntuu “vähä jännältä ku oman jutut on siellä”. Oppilailta kysyttiin

vielä tarkemmin, mitä muiden olisi mahdollista oppia heidän tietoiskuistaan. Oppilaat sanoivat

muiden voivan oppia tietoiskuistaan lähinnä metsien- ja luonnonsuojeluun liittyviä tiedollisia

asioita.

Kuten Tynjälä (1999, 158-166) toteaa, teknologia ja tietoverkkojen kehittyminen lisää

kollaboratiivisen oppimisen mahdollisuuksia. Yhteistyötä voidaan tehdä lähes rajattomasti

kouluympäristön ulkopuolella. Openmetsän kaltaiset wikisivustot sekä muut

teknologiapohjaiset yhteisölliseen oppimiseen perustuvat oppimisympäristöt mahdollistavat

vuorovaikutteisuuden ja mahdollisuuden omien tuotosten jakamiseen tai oppimiseen muilta

(Manninen ym. 2007, 86; Aunesluoma 2012; Richardson 2010, 57-59; Baraldi 2010, 106-

107).

Oppimistehtävässä oli alun perin avoimen oppimistehtävän hengen mukaisesti tarkoituksena

hyödyntää asiantuntijoita Openmetsän asiantuntijatiedon lisäksi. Aikaa oli käytettävissä tähän

oppimistehtävään hyvin rajallisesti ja oppimistehtävän edetessä emme nähneet

74

oppimistilanteen edun mukaiseksi tai tarpeelliseksi käyttää ulkopuolisia asiantuntijoita.

Haastattelussa oppilailta kysyttiin, olisivatko he halunneet kysyä jotain asiantuntijoilta, jos se

olisi ollut mahdollista, mutta vain 3/12 oppilaista oli kysymys asiantuntijoille. Yksi oppilas

halusi tietää sisällöistä ja siitä, miksi ilvekset ovat uhanalaisia ja kaksi muuta halusivat tietää

tekniikkaan liittyen, miten 360°-kuvat ja Openmetsän internet-sivut on käytännössä tehty ja

toteutettu. Varsinaista tehtävään ja aiheeseen liittyvää tietoa metsiensuojelusta ei kysynyt

kukaan.

Toisaalta tämä kuvastaa hyvin Liljeströmin ym. (2013) desing-suuntautuneen pedagogiikan

oppimisen mallia. Pidemmässa oppimistehtävässä oppilaille olisi voitu antaa mahdollisuus ottaa

yhteyttä erilaisiin asiantuntijoihin ja he olisivat voineet halutessaan ottaa yhteyttä vaikka

360°-kuvien tekijöihin. Oppiminen ja kiinnostuksen herääminen sekä elinikäisen oppimisen

tukeminen olisi ollut tärkein näkökulma, ei kuinka paljon määrällinen tieto metsiensuojelusta

lisääntyy. Teoriaosassa esitellyn design-suuntautuneen pedagogiikan (Openmetsä 2013c)

avoimista oppimisprojekteista mainittiin, että niihin oli keskimäärin käytetty yhden viikon

verran oppitunteja pidemmällä aikajänteellä. Tässä tutkielmassa toteutettu oppimistehtävä

ottikin vain viitteitä tällaisesta avoimesta oppimistehtävästä. Jos oppimistehtävä olisi ollut

pidempi projekti, niin silloin olisi ollut mahdollista käyttää laajemmin erilaisia resursseja, kuten

olla yhteydessä eri asiantuntijoihin, paneutua kunnolla oppilailta nousseisiin kysymyksiin ja

tutkimusongelmiin sekä saada mahdollisesti autenttisia kokemuksia esimerkiksi vierailemalla

Openmetsässä esitellyillä maastokohteilla.

75

 11 POHDINTAA JA YHTEENVETOA TULOKSISTA

Tutkielmassa korostuu kautta linjan tietynlainen koulun ja arkielämän vastakkainasettelu, mikä

on huomattavissa useista oppilaiden vastauksista. Kuten Välijärvi (2011) oli todennutkin,

koulua on pitkään määrittänyt sen suhde tietoon ja sen pysyvyyteen. Koulu nähdään tietyllä

tavalla jäykkänä ja sääntöjen ja kaavojen sanelemana laitoksena. Kärjistetysti sanottuna

tehtäviä tehdään perinteiseen tyyliin kirjoista, internetiä ei saa käyttää, tehtävät on määritelty

valmiiksi, eikä oppilailla juurikaan ole sananvaltaa siihen miten tai millaisia tehtäviä koulussa

tehdään. Tätä tietoperustaa olisi kuitenkin muun muassa Välijärven (2011) mukaan arvioitava

uudelleen koska myös tiedon rakenne ja esitystavat ovat muuttuneet. Tutkimillamme oppilailla

oli kaipausta tehtäviin, joissa saisi itse vapaammin valita ja päättää kuinka ne toteutetaan.

Lisäksi oppilaat olivat innostuneita ja motivoituneita siitä, että heidän tuotoksensa jaettiin

Openmetsän internet-sivuille ja muiden oli mahdollista oppia siitä. Teknologia, tiedon nopea

löytäminen ja jakaminen muuttavat oppimisen ja etenkin kokemisen luonnetta (Holleis ym.

2010; Baraldi 2010). Voidaankin pohtia, pitäisikö koulun vastata paremmin nykyajan ja

nykylasten kiinnostuksen kohteisiin ja tarpeisiin. Osa tämän päivän sukupolvien arkielämää on

interaktiivisuus ja omien tuotosten, kuten kuvien, videoiden ja ajatusten jakaminen muille.

Epäonnistuuko koulu tähän haasteeseen vastaamisessa pitäessään kiinni vanhoista jäykistä

perinteistä? Näitä teemoja olivat pohtineet myös Manninen ym. (2007), Kumpulainen ym.

(2010), Välijärvi (2011) sekä Liljeström ym. (2013) jotka esittivät esimerkiksi, että oppimisen

pitäisi tapahtua oppilaiden mielekkäiksi kokemilla tavoilla, motivaation ja elinikäisen oppimisen

hakemisella. Lisäksi todelliset kokemukset, arkielämän tilanteet ja verkostoituminen

76

korostuvat. Koulun tulisi kasvattaa entistä vahvemmin aktiivisia kansalaisia tulevaisuuden

yhteiskuntaan.

Teoriaosassa viitatun Muir-Herzigin (2004) tutkimuksissa kävi ilmi, että teknologian käytöllä ei

ollut merkittävää vaikutusta osallistumiseen ja oppimiseen etenkään riskioppilaiden kanssa.

Friedin (2008) tutkimuksessa osoitettiin, että kannettavien tietokoneiden käytöllä saattoi olla

jopa negatiivisia vaikutuksia oppimiseen ja oppilaiden keskittymiseen. Tuntien aikana oppilaat

keskittyivät paljon enemmän oheistoimintoihin ja usean asian tekemiseen yhtä aikaa

(multitasking), mikä häiritsi muitakin oppilaita. Myös omassa tutkielmassamme tulokset

sivusivat näitä samoja teemoja. Tutkielmassamme oppiminen, muistaminen tai ymmärtäminen

eivät näyttäneet lisääntyvän teknologian käyttämisen myötä. Teknologian ja Openmetsän

hyödyntäminen aiheutti oppimistehtävässä enemmän levottomuutta oppilaissa. Tämä saattoi

johtua esimerkiksi tietokoneen käyttämisestä, oppimisympäristöjen sisällöistä tai

oppimistehtävän ohjeistuksesta. Oppilaat kertoivat häiriintyneensä muista ryhmistä ja näiden

oheistoiminnoista oppimistehtävän aikana. Huomattava osa Cifuentesin ym. (2011)

tutkimukseen osallistuneista kertoi myös keskittymisen olleen hankalaa oppimistilanteessa.

Tutkielmamme tuloksien valossa Openmetsän ryhmä suoriutui hieman heikommin oppimista ja

ymmärtämistä mitattaessa. Oppilaat pääsivät osallistumaan enemmän Openmetsän

oppimistehtävässä ja selvästi innostuivat ajatuksesta, että heidän tuotoksiaan julkaistaan

Openmetsän nettisivulla. Kuten Muir-Herzigin (2004) ja Kankaanrannan ja Puhakan (2008)

tutkimuksissa käy ilmi, myös meidän haastattelemamme oppilaat kertoivat ongelmaksi, että

teknologioita ja tietokoneita ei saa käyttää tarpeeksi usein, käyttö on tarkasti ohjeistettua tai

rajattua ja tabletit ovat useamman kunnan koulun kanssa yhteisiä, jolloin koululla on hyvin

rajalliset mahdollisuudet hyödyntää tabletteja opetuksessa. Tutkielmassamme oppilaat eivät

osanneet arvioida oppimistaan ja kehittymistään niin hyvin kuin Cifuentesin ym. (2011)

tutkimuksessa, jossa opiskelijat kokivat kehittyneensä tiedon rakentelussa ja oppimisensa

reflektoinnissa. Toisaalta tähän tulokseen saattoi vaikuttaa se, että tutkielmamme vastaajat

olivat vasta lapsia, joiden tiedonmuodostus on erilaista verrattuna aikuisiin ja

oppimistehtävään käytetty aika oli lyhyt (vrt. Cifuentes ym. 2011). Toisaalta teknologia on yksi

mahdollisuus laajentaa oppimista koululuokan ulkopuolelle ja tämän päivän oppilailla on taito

hankkia ja arvioida tietoa laajemmin, kuten Mäkitalo-Siegl ym. (2010) ja Kumpulainen ym.

(2010) ovat todenneet. Yleisesti ottaen tutkimusta tehtäessä näytti siltä, että oppilaat pitävät

ja innostuvat sellaisista asioista, jotka liittyvät jotenkin heidän arkielämäänsä. Nykyään nuoret

myös usein jakavat esimerkiksi kuvia Internetissä ja asioiden laittaminen sosiaaliseen mediaan

on heille täysin luonnollista. Vaikuttaa siltä, että nuoret pitävät siitä, että heidän asiansa ,

77

esimerkiksi kuvat tai tehtävät, tulevat johonkin esille. Hyvänä esimerkkinä tästä toimii se,

miten oppilaat innostuivat nähdessään omat tietoiskunsa Openmetsässä. Onkin tärkeää pohtia,

miten tällaisia tuttuja ja turvallisia oppilaiden arkielämään olennaisesti liittyviä asioita voitaisiin

paremmin liittää koulunkäyntiin ja hyödyntää opetuksessa.

Opettajan asenne ja avoimuus vaikuttaa myös paljon opetuksen laatuun. Baraldin (2010)

mukaan opettajan, oppilaiden ja teknologian välillä on kuilu, sillä opettajat eivät ole

välttämättä oppineet hyödyntämään käytettävää teknologiaa tarkoituksenmukaisella tavalla,

eivätkä osaa joustaa määritellessään oppimisympäristöjä. Opettaja ei välttämättä pysty

kontrolloimaan ja hallitsemaan internetiä ja sen avointa tietoa, ellei internetin käyttämistä ja

tehtävänantoa ole rajattu tarkasti ennakkoon. Karsiiko tämä oppimista ja oppilaiden

mahdollisuutta motivoitua ja oppia itseään kiinnostavista aiheista? Haastattelussa eräs oppilas

totesikin: “Se ois hauska, et annettas tietty sivusto, mistä pitää ettiä, mutta sitten ite saa

päättää aiheen.. tai mistä alkaa tekee tai ottaa tietoa.” Kun oppilailta kysyttiin, olisivatko he

tarvinneet muita välineitä Openmetsän oppimistehtävään kuin mitä heillä oli käytössä, yksi

oppilaista vastasi ei, sillä “koneella oli niin paljon juttuja”. Opettaja ei saisi aristella tieto- ja

viestintäteknologian hyödyntämistä opetuskäytössä, sillä oppilaat ovat usein hyvin taitavia

koneiden käytössä ja opettajan ei tarvitse tietää kaikkea. Internetiä hyödynnettäessä

opetuksessa oppilaille tulee kuitenkin muistaa painottaa muun muassa tietoturvallisuuden ja

lähdekritiikin merkitystä.

Mikäli koulussa toteutettaisiin tehtäviä oppilaan toiveen mukaisesti niin, että opettaja vain

antaisi oppilaille tietyn sivuston, josta oppilaat saisivat etsiä valitsemastaan aiheesta tietoa,

kehittäisi se mahdollisesti melko hyvin Berliinin huippukokouksessa määriteltyjä kriittisen

ajattelutaidon harjaannuttamiseen liittyviä taitoja tai ainakin ohjaisi oppilaita niitä kohti. Näitä

kehitettäviksi suositeltuja ominaisuuksia ovat 1) teknologialukutaito, jolla tarkoitetaan kykyä

käyttää erilaisia medioita tiedon hankinnassa, 2) informaatiolukutaito eli kontekstuaalinen

lukutaito, jolla tarkoitetaan esimerkiksi kykyä kerätä ja arvioida tietoa, sekä kykyä muodostaa

mielipiteitä tiedonkäsittelyn tuloksena, 3) luovat mediavalmiudet, joilla viitataan erilaisille

yhteisöille tuotettujen ja levitettyjen sisältöjen tuottamisen taitoa, sekä 4) sosiaalinen

kompetenssi ja vastuu, joilla tarkoitetaan on-line-tuotannon yhteiskunnallisia seurauksia ja

vastuuta. (Varis 2002, 25.) Nämä taidot muistuttavat hyvin paljon Trillingin ja Fadelin (2009)

käsittelemiä tulevaisuuden taitoja (21st Century Skills). Toisaalta edellisessä kappaleessa

mainitusta oppilaan kommentista voidaan myös havaita mahdollinen kaipuu perinteistä

avoimempiin oppimistehtäviin koulussa (vrt. Liljeström ym. 2013). Voidaan kysyä, oppisivatko

oppilaat mahdollisesti paremmin tai kokisivatko he ainakin oppimisen mielekkäämmäksi, mikäli

78

oppiminen ja koulussa toimiminen olisi oppilaslähtöisempää ja siihen saisi itse oleellisemmin

vaikuttaa? Opettaisiko vastaajan haaveen mukainen työskentelytapa koulussa enemmän

esimerkiksi erilaista tiedon käsittelyä, kun oppilaan olisi itse pohdittava ja harjoiteltava, mikä

aiheessa on tärkeää ja hänen tulisi itse löytää aiheen ydinkohdat?

Oppilaita kiinnostivat Openmetsässä enemmän omaan ympäristöön liittyvät tutut asiat kuin

kaukaiset ja vieraat asiat. Kouluopetuksessa olisikin tärkeää osata sitoa opetettavat asiat

lasten arkeen, jolloin ne koetaan itselle tärkeämmiksi ja opeteltaville asioille löydetään

merkityksiä. Omaan ympäristöön liittyvät asiat kiinnostavat enemmän kun “kaukaisemmat”.

Openmetsä-ryhmän tehdessä oppimistehtävää oli huomattavissa, että tietokoneilla työskentely

oli oppilaita motivoivaa. Jokainen olisi halunnut tehdä itse ja näin ollen osa oppilaista kokikin

ikäväksi sen, että ei itse saanut niin aktiivisesti osallistua tietoiskun tekemiseen tietokoneella.

Voidaan kuitenkin pohtia, olisiko tietokoneilla työskentely ollut itsessään niin motivoivaa,

mikäli se olisi oppilaille arkipäivää koulussa.

Openmetsässä oppilaita kiinnosti eniten toiminnalliset ja interaktiiviset sisällöt, kuten 360°-

kuvat sekä Savonlinnan opettajakoulutuslaitoksen opiskelijoiden tekemä Metsäräppi.

Voidaankin pohtia, kaipaavatko tämän ikäiset tai diginatiivien sukupolvi interaktiivisuutta ja

toimintaa oppimisen sisältöihin. Diginatiivit ovat Trillingin ja Fadelin (2009) mukaan lapsia,

jotka ovat tottuneet toimimaan virtuaalisten ympäristöjen kanssa. Heille ei tuota ongelmia

hankkia, jakaa ja arvioida tietoa, osallistua sen luomiseen sekä opiskella erilaisissa

teknologiaympäristöissä. Lapsille leikkien ja pelien kautta oppiminen on muutenkin

luonnollista. Lisäksi haastattelussa varsinkin ensimmäisen ryhmän kohdalla käytettiin 360°-

kuvista useasti käsitettä “peli”. Mielenkiintoista onkin pohtia, miksi oppilaat näkivät Montellin

reitin pelinä, eikä virtuaalimetsän kuvina tai opetuksellisena ja tiedollisena tuotoksena. On

vaikeaa arvioida miten paljon oppilaat todellisuudessa oppivat oppimistehtävän aikana.

Toisaalta ensimmäisen haastattelun loppupuolella oppilaat olivat erittäin innoissaan siitä, että

Montellin reitti löytyy todellisuudessa heidän lähiympäristöstään ja sinne voi mennä käymään.

Oppimisen kannalta hauska “peli” ei siis ollut merkityksetön, vaan se pystyttiin kytkemään

omaan lähiympäristöön ja oppimaan sitä kautta. Hämäläinen ja Häkkinen (2006) ovat

todenneet, että erilaiset oppimiseen käytetyt pelit saattavat motivoida oppijoita ja edistää

syvemmän ymmärryksen kehittymistä, kun muistetaan järjestää ne niin, ettei niistä tulee vain

irrallista viihtymistä.

Toisaalta perinteistä oppimista ja tiedon hakemista kirjoista ei sovi unohtaa. Kirjaryhmän

oppimistehtävän aikana eräs oppilaista totesi innostuneena, että kirjoista löytyy paljon tietoa,

79

jos sitä vain jaksaa sieltä etsiä. Tähän kommenttiin kiteytyy hyvin myös aiemmin teoriaosassa

käsittelemämme tulevaisuuden taidot ja niiden vaatimukset (Trilling & Fadel 2009). Nykyään

odotetaan, että tiedon tulisi olla nopeasti ja ajankohtaisesti saatavilla. Tiedon etsiminen

kirjoista on huomattavasti hitaampaa ja kömpelömpää kuin hakusanan kirjoittaminen

internetin hakupalveluun. Toisaalta tietoa on paljon ja eri tasoista, mikä vaatii kehittynyttä

kykyä käsitellä ja arvioida nopeasti muuttuvaa suurta tietomäärää lyhyessä ajassa. On

kuitenkin huomioitava, että tiedonhaku kirjasta ja internetistä eivät ole suoraan verrattavissa

toisiinsa, koska kirjoissa tietomäärä on kuitenkin melko rajallinen, kun taas internetissä voi

liikkua sivulta toiselle, jolloin tiedon määräkin on huomattavasti laajempi. Tämä tulisi ottaa

huomioon myös arvioinnissa, mikäli opiskelussa käytetään tieto- ja viestintäteknologiaa ja

internetiä.

12.1 Tutkimuksen luotettavuuden arviointi

Haastatteluaineistoa kerättäessä ja käsiteltäessä on laatuun ja luotettavuuteen kiinnitettävä

huomiota eri vaiheissa. Hyvä etukäteen valmisteltu haastattelurunko tarkasti mietittyine

teemoineen lisää laadukkuutta. Ennen haastattelua kannattaa myös varmistaa, että

haastatteluun tarvittava välineistö on kunnossa ja toimii. Haastattelun jälkeen kannattaa

tarkistaa haastattelurunko läpi, että tarvittavat kysymykset on varmasti tullut kysyttyä. Laatua

parantaisivat myös haastattelukoulutus ja haastattelupäiväkirjan tekeminen, mutta näitä kahta

emme tehneet. (Hirsjärvi ym. 2011, 184.) Ennen haastattelujen toteuttamista kävimme

tutkielman ohjaajien kanssa teemahaastattelumme rungon läpi, jotta haastattelurungosta

löytyisi kaikki olennaiset teemat. Kokeneiden ja asiantuntevien ohjaajien palaute

haastattelurungosta lisäsi haastattelun luotettavuutta.

Aineistoa käsitellessä litterointi kannattaa tehdä mahdollisimman nopeasti, etenkin jos tutkija

tekee itse haastattelut ja litteroinnit (Hirsjärvi 2011, 185). Tässä tutkielmassa tehdyt

haastattelut nauhoitettiin kahdelle nauhurille ja videoitiin. Ne litteroitiin heti seuraavan viikon

aikana, koska silloin haastattelun sisältö ja eteneminen olivat vielä tuoreessa muistissa. Lisäksi

haastattelut videoitiin ja litteroinnit tehtiin ensin videoinnin perusteella, jolloin

ryhmähaastattelusta oli helpompi tunnistaa haastateltavat. Tämän jälkeen litteroinnit

kuunneltiin uudelleen nauhalta ja täydennettiin sekä korjattiin litterointia tarpeen mukaan.

Näin toimiessamme pystyimme varmistamaan, että litteroinnit sisälsivät kaikki tutkielman

kannalta oleelliset asiat.

80

Haastatteluaineiston luotettavuus riippuu myös paljon sen laadusta. Tutkimuksen reliaabelius

liittyy mittaustulosten toistettavuuteen (Hirsjärvi, Remes & Sajavaara 2006, 216; Uusitalo

1991, 84). Toisaalta jos oletetaan, että ihmiselle on ominaista ajassa tapahtuva muutos ja

täydellistä intersubjektiivisuutta ei ole, voidaan reliaabelius ajatella kahden tutkijan

keskustelun välisenä yksimielisyytenä luokituksista ja tulkinnasta, kuten tässä tutkielmassa

(Hirsjärvi ym. 2011, 186.) Reliabiliteetista puhuttaessa on huomioitava mahdolliset

satunnaisvirheet. Satunnaisvirheitä voi syntyä esimerkiksi silloin mikäli vastaaja ei muista

tarkalleen kaikkea tai muistaa jonkin asian väärin tai jos hän käsittää kysymyksen erilailla kuin

miten tutkija on sen tarkoittanut. (Uusitalo 1991, 84.) Tässäkin tutkielmassa ilmeni muutamia

satunnaisvirheitä. Haastattelussa osa oppilaista sanoi unohtaneensa asioita, muisti ne eri

tavalla kuin muut tai vastasi vain tovereitaan myötäillen.

Validius eli pätevyys tarkoittaa tutkimusmenetelmän kykyä mitata sitä, mitä sen on ollut

tarkoituskin mitata. Tutkijan täytyy tuloksia analysoidessaan pohtia, kuinka tutkittavat ovat

ymmärtäneet kysymykset ja aiheen. Tutkijan on myös analysoitava käsitteitä ja tehtävä niille

tarkat määritelmät. Tutkimuksen validiteetti kärsiin, jos tutkija ei pysty tarkastelemaan

tuloksia tarpeeksi objektiivisesti, vaan näkee ne vain omien ajatusmalliensa kautta. Validius on

kuvauksen ja sen tulkintojen yhteensopivuutta. Tutkimuksen luotettavuutta lisää myös se, että

tutkija on mahdollisimman tarkasti selostanut tutkimuksen vaiheet ja toteutuksen. (Hirsjärvi,

Remes & Sajavaara 2006, 216; Hirsjärvi ym. 2011, 187.) Myös sellaisissa tutkimuksissa, jotka

eivät tähtää suuremman teorian luomiseen on pätevyyden vaatimus. Tapaustutkimuksissa

tapauksen kuvaus on pystyttävä osoittamaan päteväksi kuvaamalla mahdollisimman tarkasti

miten kerätty aineisto ja sen konstruointi vastaavat tutkittua tapausta. (Varto 1992, 103.)

Tutkielmassamme pyrimme selostamaan tutkimuksen kulun siten, että jonkun toisen tutkijan

olisi mahdollista toistaa tutkimus samalla tavalla. Kvalitatiivisessa tutkimuksessa olisi tultava

esille aineiston tuottamisen olosuhteet, käytetty aika, häiriötekijät, virhetulkinnat

haastatteluissa sekä myös tutkijan oman itsearviointi. Lisäksi etenkin luokittelu ja sen

perustelu on tärkeää laadullisessa tutkimuksessa. (Hirsjärvi, Remes & Sajavaara 2006, 216-

217). Pyrimme olemaan objektiivisia ja huomioimaan myös tutkittavien näkökulman. Se näkyi

muun muassa tutkittavien iän huomioimisessa. Esimerkiksi loppukartoituksen kyselyssä suurin

osa 5. luokan oppilaista ei ymmärtänyt käsitettä motivaatio kysyttäessä oppimistehtävän

motivoivuutta. Tutkimustuloksissa täytyy ottaa huomioon se, kuinka oppilaat ovat

mahdollisesti ymmärtäneet kysymyksen. Samoin kuin kyselyissä, myös haastattelun

tekemisessä tulee huomioida se, että emme ole kokeneita tutkijoita tai haastattelijoita, joten

81

kysymysten asettelu ei välttämättä ole aina paras mahdollinen, mikä voi myös vaikuttaa

saatuihin vastauksiin.

11.2 Jatkotutkimusehdotukset, kehittämisehdotukset ja tutkimuksen merkitys

Tämä tutkielma toimii johdantona sille, mitä Openmetsään liittyen pitäisi vielä kehittää ja

ideoita eteenpäin. Kuten aikaisemmin tässä tutkielmassa on mainittu, ei Openmetsää ole

kunnolla testattu etenkään lapsiryhmillä. Jatkossa Openmetsää voitaisiin testata muun muassa

aikuisryhmillä sekä isommilla oppilasryhmillä tarkemmissa olosuhteissa tai pidemmässä

projektissa. Hedelmällistä voisi olla Openmetsän testaaminen opettajan ja oppilaiden kanssa

oikeassa kouluprojektissa. Esimerkiksi keväällä 2014 tehtyjen lumikenkäreittien kohteisiin

voitaisiin luoda oppilasryhmien kanssa monia erilaisia projekteja, kuten esimerkiksi draamaa,

jolla saataisiin kohteet elävämmäksi.

Teknologian kehitys on ollut huimaa ja sen merkitys osana opetusta ja koulutusta on kasvanut.

Puhutaankin yleisesti niin sanotusta teknologiaoptimismista, joka tarkoittaa uskoa

teknologiaan ja sen mahdollisuuksiin ratkaista ongelmia. Toisaalta pitäisi myös muistaa, että

uusi teknologia tuo mukanaan erilaisia ongelmia, joita voivat olla esimerkiksi toimimattomuus

ja hankalakäyttöisyys tai laitteiden saatavuus. (Lipponen 2003, 296; Kumpulainen & Puhakka

2008.) Erittäin tärkeä tutkimisen ja kehittämisen kohde onkin saada Openmetsä

käytettävämmäksi, lähemmäksi oppilaita ja kouluja sekä yhdistää ja muuttaa asiantuntijoiden

toiminta ja tieto oppilaille kiinnostavaan ja ymmärrettävään muotoon. Käytännössä tämä voisi

tarkoittaa esimerkiksi joidenkin Openmetsän artikkelien kirjoittamista hieman

yksinkertaisemmalla kielellä niin, että lapsien olisi helpompi ymmärtää tekstiä. Opettajien

tutustuttaminen ja kouluttaminen Openmetsän käyttöön ja verkostojen luominen voisi myös

osaltaan palvella Openmetsän käytön yleistymistä kouluissa ja oppilaiden projekteissa.

Tutkielmaa tehdessä meille tutkielma tekijöille tuli mieleen muutamia kysymyksiä Openmetsän

kehittämiseen liittyen. Ensinnäkin aloimme pohtia pitäisikö Openmetsässä olla jokin

vuorovaikutteinen alue, jossa oppilaat voisivat keskustella asioista toistensa kanssa (vrt.

Moodle). Vaikka Openmetsä onkin alunperin luotu verkko-oppimisympäristöksi, ei sitä tällä

hetkellä virallisesti voida laskea sellaiseksi, koska sieltä puuttuu vuorovaikutteinen alue, kuten

esimerkiksi Moodlen keskustelualueet. Toisaalta Openmetsässä ei ainakaan vielä ole myöskään

mahdollisuutta tehdä ja palauttaa esimerkiksi erilaisia oppimistehtäviä tai tenttejä, joka myös

82

yleensä on mahdollista verkko-oppimisympäristöissä. Toisaalta sellaiseen ei välttämättä

kuitenkaan edes ole tarvetta, sillä Openmetsä- portaali on metsäoppimisen tietolähde ja

wikisivusto. Openmetsän tapauksessa mielestämme jonkinlainen vuorovaikutteinen

keskustelualue voisi ainakin näin alkuvaiheessa olla oleellisempi lisäys Openmetsän tarjoamiin

mahdollisuuksiin.

Jos jonkin tutkittavan ryhmän kanssa tehtäisiin pidempi projekti, palvelisi se paremmin design-

suuntautuneen pedagogiikan mallia. Silloin sinne voitaisiin lisätä tekijöitä, jotka jäivät tässä

lyhytaikaisessa oppimistehtävässä puuttumaan. Oppimisprojekti saataisiin kytkettyä entistä

kiinteämmin oppilaiden kokemusmaailmaan ja arkielämään esimerkiksi konkreettisten kohteilla

vierailujen muodossa. Tutkittavien olisi myös mahdollista perehtyä tutkittavaan ilmiöön

syvällisemmin ja laajemmin.

Tutkimuksen arvoista voisi olla myös se, kuinka Openmetsää saataisiin markkinoitua

Punkaharjun ja Savonlinnan ulkopuolelle ja mahdollisesti myös ulkomaille. Millainen tieto ja

sisältö palvelisivat näitä tarkoituksia parhaiten ja kuinka muiden alueiden käyttäjät kokevat

Openmetsän? Openmetsä on sen verran uusi ja ainutlaatuinen kokonaisuus, että siinä

tutkimussarjaa ja kehitysideoita löytyy varmasti runsaasti.

83

LÄHTEET

Arjanne, S., Huldén, P., Leinonen, M., Liimola, A., Lähdesmäki S.O. & Pirttilä, I. 2000. Metsän
oppimispolku. Metsä- ja puuopetuksen malli. Suomen metsäyhdistys ry. Jyväskylä:
Gummerus

ATC21S 2009-2014. 2014. What Are 21st-Century Skills?
http://atc21s.org/index.php/about/what-are-21st-century-skills/. [luettu 25.2.2014]

Aunesluoma, A. 2012. Wikin esittely. http://wiki.helsinki.fi/display/support/Wikin+esittely.
Päivitetty 7.12.2012. [luettu 12.2.2014]

Baraldi, S. 2010. 5. Making the Classroom a Play-ground for Knowledge. Teoksessa: Mäkitalo-
Siegl, K., Zottmann, J., Kaplan, F. & Fisher, F. (Toim.). 2010. Classroom of the Future.
Orchestrating Collaborative Spaces. Technology enchanced learning. Netherlands: Sense
Publishers, 87−114.

Cifuentes, L., Alvarez Xochihua, O. & Edwards, J.C. 2011. Learning In Web 2.0 Environments -
Surface Learning and Chaos or Deep Learning and Self-Regulation? Quarterly Review of
Distance Education 12(1), 1−21.

Connected learning. 2014. Relevant Education for Today‟s World.
http://connectedlearning.tv/educators. [luettu 3.5.2014]

Diaz, L. & Partanen, L. 2010. 9. Digital Cultural Heritage to Support Novel Activities in the
Classroom of the Future. Teoksessa: Mäkitalo-Siegl, K., Zottmann, J., Kaplan, F. &
Fisher, F. (Toim.). 2010. Classroom of the Future. Orchestrating Collaborative Spaces.
Technology enchanced learning. Netherlands: Sense Publishers, 181−194.

Eloranta, V. 2000. Suomalaisten ja venäläisten nuorten metsäsuhde. Millaisessa metsässä
viihdyt ja miksi? Teoksessa: Sjöberg, J. & Hansen, S-E. 2000. Kasvatus tulevaisuuteen.
Pedagogik för framtiden. Rapporter från Pedagogiska fakulteten vid Åbo Akademi. Nr. 22,
37−48.

FFCS sertifiointikriteeri 25. 2012. Toimenpideohjelma. Lasten ja nuorten metsäosaamisen
lisäämiseksi Kaakkois-Suomen metsäkeskuksen alueella.
http://www.metsakeskus.fi/fi_FI/c/document_library/get_file?uuid=3a79d6d2-ffd9-42e4-
8720-149ef35fee7f&groupId=10156. Päivitetty 1.5.2012. [luettu 17.3.2014]

Fraser, B.J. 1998. The Birth of a New Journal: Editor´s Introduction. Learning Environments
Research 1: 1–5. Netherlands: Kluwer Academic Publishers.

84

Guba, E.G. & Lincoln, Y.S. 2005. Paradigmatic controversies, contradictions and emerging
confluences. Teoksessa: Denzin, N.K. & Lincoln, Y.S. 2005. The Sage Handbook of
Qualitative Research. Third Edition. Sage Publications: United Kingdom, 191- 215.

Hakkarainen, K. 1997. Verkostopohjaiset oppimisympäristöt ja kognitio. Teoksessa: Lehtinen,
E. (toim.) 1997. Verkkopedagogiikka. Helsinki: Oy Edita Ab, 60−84.

Hautamäki, A. (toim.) 2008. Oppimisen muuttuva maasto. Taloudellisesta taantumasta
nousuun oppimista kehittämällä. Kansallinen ennakointiverkosto. Oppiminen ja koulutus
tulevaisuustyöryhmän raportti. http://www.foresight.fi/wp-
content/uploads/2009/08/Oppimisen-muuttuva-maasto-Taloudellisesta-taantumasta-
nousuun-oppimista-kehittamalla.pdf. [luettu 25.2.2014]

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2006. Tutki ja kirjoita. Jyväskylä: Gummerus.

Hirsjärvi, S. & Hurme, H. 2011. Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö.
Gaudeamus Helsinki University Press.

Holleis, P., Schmidt, A., Drewes, H., Atterer, R. & Dollinger, P. 2010. Teoksessa: Mäkitalo-
Siegl, K., Zottmann, J., Kaplan, F. & Fisher, F. (Toim.). 2010. Classroom of the Future.
Orchestrating Collaborative Spaces. Technology enchanced learning. Netherlands: Sense
Publishers, 63-86.

Häkkinen, P., Juntunen, M. & Laakkonen, I. 2011. Tulevaisuuden oppimisympäristöt?
Yksilölliset ja yhteisölliset oppimisen tilat. Teoksessa: Pohjola, K. (toim.) 2011. Uusi
koulu. Oppiminen mediakulttuurin aikakaudella. Jyväskylä: Jyväskylän yliopisto, 51−63.

Hämäläinen, R. & Häkkinen, P. 2006. Verkkotyöskentelyn vaiheistaminen yksilöllisen ja

yhteisöllisen oppimisen tukena. Teoksessa: Järvelä, S., Häkkinen, P. & Lehtinen, E.
(Toim.) Oppimisen teoria ja teknologian opetuskäyttö. Helsinki: WSOY, 230−246.

Kallio, K. P. 2010. Lasten ja nuorten epäsuoran kohtaamisen etiikka. Teoksessa: Lagström, H.,
Pösö, T., Rutanen, N. & Vehkalahti, K. (toim.) 2010. Lasten ja nuorten tutkimuksen
etiikka. Helsinki: Nuorisotutkimusverkosto, 163−187.

Kangassalo, M. & Suoranta, J. 2001. Johdanto. Teoksessa: Kangassalo, M. & Suoranta, J.
(Toim.) 2001. Lasten tietoyhteiskunta. Tampere : Tampere University Press, 7−12.

Kankaanranta, M. & Puhakka, E. 2008. Kohti innovatiivista tietotekniikan opetuskäyttöä.
Kansainvälisen SITES 2006 -tutkimuksen tuloksia. Jyväskylän yliopisto: Koulutuksen
tutkimuslaitos.

85

Kaplan, F. & Dillenbourg, P. 2010.7. Scriptable Classrooms. Teoksessa: Mäkitalo-Siegl, K.,
Zottmann, J., Kaplan, F. & Fisher, F. (Toim.). 2010. Classroom of the Future.
Orchestrating Collaborative Spaces. Technology enchanced learning. Netherlands: Sense
Publishers, 141−160.

Karling, M., Ojanen, T., Sivén, T., Vihunen, R. & Vilén, M. 2008. Lapsen aika. Helsinki: WSOY.

Kumpulainen, K., Krokfors, L., Lipponen, L., Tissari, V., Hilppö, J. & Rajala, A. 2010. Oppimisen
sillat - Kohti osallistavia oppimisympäristöjä. Helsinki: CICERO Learning, Helsingin
yliopisto.

Kupiainen, R. 2011. Visuaalinen maailma, koulu ja oppiminen. Teoksessa: Pohjola, K. (toim.)
2011. Uusi koulu. Oppiminen mediakulttuurin aikakaudella. Jyväskylä: Jyväskylän
yliopisto, 99−108.

KvantiMOTV. 2009. Tutkimusasetelma. Yhteiskuntatieteellinen tietoarkisto.
Menetelmäopetuksen tietovaranto.
http://www.fsd.uta.fi/menetelmaopetus/tutkimus/asetelma.html#klassinen. Päivitetty
21.12.2009. [luettu 17.3.2014]

Liljeström, A., Enkenberg, J. & Pöllänen, S. 2013. The case of design-oriented pedagogy: What
students‟ digital video stories say about emerging learning ecosystems. Education and
Information Technologies. New York: Springer Science+Business Media.

Liljeström, A., Vanninen, P. & Pöllänen, S. 2014. Openmetsä osallistavana oppimisympäristönä
ja metsäoppimisen resurssina. http://www.kaikkialla.fi/2014/03/13/openmetsa-
osallistavana-oppimisymparistona-ja-metsaoppimisen-resurssina/. [luettu 17.3.2014]

Lipponen, L. 2003. Katsaus yhteisöllisen verkko-oppimisen lupauksiin ja todellisuuteen.
Kasvatus 3/2003, 296−302.

Manninen, J. 1998. Itseohjautuminen avoimissa oppimisympäristöissä - kotiin, töihin vai
koulutukseen? Teoksessa: Manninen, J. (toim.) 1998. Aikuiskoulutus murroksessa.
Näkökulmia työllistymistä edistävän koulutuksen ja ohjauksen merkityksiin ja
vaikuttavuuteen. Helsingin yliopiston kasvatustieteen laitoksen tutkimuksia 158. Helsinki:
Hakapaino Oy, 149−176.

Manninen, J. & Heinonen, S. 1998. Aikuiskoulutus murroksessa. Näkökulmia työllistymistä
edistävän koulutuksen ja ohjauksen merkityksiin ja vaikuttavuuteen. Helsingin yliopiston
kasvatustieteen laitoksen tutkimuksia 158. Helsinki: Hakapaino Oy.

Manninen, J., Burman, A., Koivunen, A., Kuittinen, E., Luukannel, S., Passi, S. & Särkkä, H.
2007. Oppimista tukevat ympäristöt - Johdatus oppimisympäristö ajatteluun.
Opetushallitus. Helsinki: Opetushallitus 2007.

86

Metsämuuronen, J. 2008. Laadullisen tutkimuksen perusteet. Metodologia-sarja 4. Jyväskylä:
Gummerus.

Muir-Herzig, R.G. 2004. Technology and its impact in the classroom. Computers & Education
42, 111–131

Mäkitalo-Siegl, K., Zottmann, J., Kaplan, F. & Fisher, F. 2010. 1. The Classroom of The Future-

Introduction. Teoksessa: Mäkitalo-Siegl,K., Zottmann, J., Kaplan, F. & Fisher, F. (Toim.).
2010. Classroom of the Future. Orchestrating Collaborative Spaces. Technology
enchanced learning. Netherlands: Sense Publishers, 1-12.

National Writing project. 2014. Educator innovator. Principles of Connected Learning.
http://blog.nwp.org/educatorinnovator/connected-learning/principles-of-connected-
learning/. [luettu 3.5.2014]

Openmetsä 2013a. Hankeinfo. http://www.openmetsa.fi/wiki/index.php/Hankeinfo. Päivitetty
14.11. 2013. [luettu 12.2.2014]

Openmetsä 2013b. Tule tuottamaan sisältöä Openmetsään.
http://www.openmetsa.fi/wiki/index.php/Tule_tuottamaan_sis%C3%A4lt%C3%B6%C3%
A4_Openmets%C3%A4%C3%A4n. Päivitetty 22.3.2013. [luettu 12.2.2014]

Openmetsä 2013c. Design-suuntautunut pedagogiikka.

http://www.openmetsa.fi/wiki/index.php/Design-suuntautunut_pedagogiikka. Päivitetty
20.11.2013. [luettu 2.3.2014]

Openmetsä. 2013d. Metsäntutkimus.
http://www.openmetsa.fi/wiki/index.php?title=Luokka:Mets%C3%A4ntutkimus.

Päivitetty 21.11.2013. [luettu 17.3.2014]

Openmetsä. 2013e. Metsäkulttuuri.
http://www.openmetsa.fi/wiki/index.php?title=Luokka:Mets%C3%A4kulttuuri. Päivitetty
8.11.2013. [luettu 17.3.2014]

Openmetsä. 2013f. Metsäluonto.
http://www.openmetsa.fi/wiki/index.php?title=Luokka:Mets%C3%A4luonto. Päivitetty
20.3.2013. [luettu 17.3.2014]

Openmetsä. 2013g. Metsä oppimisessa.
http://www.openmetsa.fi/wiki/index.php?title=Luokka:Mets%C3%A4_oppimisessa.
Päivitetty 20.3.2013. [luettu 17.3.2014]

87

Openmetsä 2013h. Meidän metsä.
http://www.openmetsa.fi/wiki/index.php?title=Luokka:Meid%C3%A4n_mets%C3%A4.
Päivitetty 20.3.2013. [luettu 17.3.2014]

Openmetsä 2014. Reitit.
http://www.openmetsa.fi/wiki/index.php?title=Luokka:Meid%C3%A4n_mets%C3%A4.
Päivitetty 13.2.2014. [luettu 17.3.2014]

Opetushallitus 2012. Luonnos perusopetuksen opetussuunnitelman perusteiksi 2014
(sisällysluettelo ja luvut 1-5)14.11.2012.
http://www.oph.fi/download/146131_Luonnos_perusopetuksen_opetussuunniteman_per
usteiksi_VALMIS_14_11_2012.pdf. [luettu 16.3.2013]

PEFC sertifiointikriteeri 25. 2013. Toimenpideohjelma. Lasten ja nuorten metsä tietämyksen
edistämiseksi Suomen metsäkeskuksen alueyksiköissä: Etelä- ja Keski-Pohjanmaa,
Lounais-Suomi ja Pirkanmaa 2012–2015.
http://www.metsakeskus.fi/documents/10156/29402/Toimenpideohjelma,%20lasten+ja
+nuorten+mets%C3%A4tiet%C3%A4myksen+edist%C3%A4miseksi,%20Lounais-
Suomi,%20Pirkanmaa+ja+Etel%C3%A4-ja+Keski-Pohjanmaa/025dde29-82e8-451c-
81db-922002e31eaa. Päivitetty 31.3.2013. [luettu 17.3.2014]

Puolimatka, T. 2002. Opetuksen teoria. Konstruktivismista realismiin. Helsinki: Tammi.

Ritala-Koskela, A. 2001. Lasten haastattelu tutkijan haasteena. Teoksessa: Kangassalo, M. &
Suoranta, J. (toim.) Lasten tietoyhteiskunta. Tampere : Tampere University Press,
145−169.

Ruusuvuori, J., Nikander, P. & Hyvärinen, M. 2010 Haastattelun analyysi. Tampere: Vastapaino
Oy.

Saaranen-Kauppinen, A & Puusniekka, A. 2006a. 7.1.2 Realismi vs. relativismi eli erilaiset
kielikäsitykset. KvaliMOTV - Menetelmäopetuksen tietovaranto. Yhteiskuntatieteellinen
tietoarkisto. http://www.fsd.uta.fi/menetelmaopetus/kvali/L7_1_2.html. [luettu
17.3.2014]

Saaranen-Kauppinen, A & Puusniekka, A. 2006b. 5.5. Tapaustutkimus. KvaliMOTV -

Menetelmäopetuksen tietovaranto. Yhteiskuntatieteellinen tietoarkisto.
http://www.fsd.uta.fi/menetelmaopetus/kvali/L5_5.html. [luettu 14.11.2014]

Saaranen-Kauppinen & Puusniekka 2006c. 6.3.2 Teemahaastattelu. KvaliMOTV -
Menetelmäopetuksen tietovaranto. Yhteiskuntatieteellinen tietoarkisto.
http://www.fsd.uta.fi/menetelmaopetus/kvali/L6_3_2.html. [luettu 24.3.2014]

88

Salo, M., Kankaanranta, M., Vähähyyppä, K. & Viik-Kajander, M. 2011. Opetusteknologia
koulun arjessa 2. Toim. Kankaanranta, M. & Vahtivuori-Hänninen, S. Jyväskylän
yliopistopaino. http://ktl.jyu.fi/img/portal/21724/Verkkoversio_102.pdf. [luettu
17.3.2014]

Slotta, J. 2010. 11. Evolving the Classrooms of the Future. The Interplay of Pedagogy,
Technology and Community. Teoksessa: Mäkitalo-Siegl, K., Zottmann, J., Kaplan, F. &
Fisher, F. (Toim.). 2010. Classroom of the Future. Orchestrating Collaborative Spaces.
Technology enchanced learning. Netherlands: Sense Publishers, 215–242.

Suoranta, J. 2001. Cyberkids: lapset mediakulttuurin toimijoina. Teoksessa: Kangassalo, M. &
Suoranta, J. (toim.) Lasten tietoyhteiskunta. Tampere : Tampere University Press, 15–
48.

Sutherland, J. & Sutherland, R. 2010. 3. Spaces for Learning- Scholls for the Future.
Teoksessa: Mäkitalo-Siegl, K., Zottmann, J., Kaplan, F. & Fisher, F. (Toim.). 2010.
Classroom of the Future. Orchestrating Collaborative Spaces. Technology enchanced
learning. Netherlands: Sense Publishers, 41–60.

Syrjälä, L., Ahonen, S., Syrjäläinen, E. & Saari, S. 1994. Laadullisen tutkimuksen työtapoja.

Helsinki: Kirjayhtymä Oy.

Trilling, B. & Fadel, C. 2009. 21st Century Skills. Learning for Life in our Times. HB Printing:
USA.

Tuomi. J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi. Helsinki:
Kustannusosakeyhtiö Tammi.

Tynjälä, P. 1999. Oppiminen tiedon rakentamisena. Konstruktivistisen oppimiskäsityksen
perusteita. Helsinki: Kirjayhtymä.

Tynjälä, P. 2002. Konstruktivistinen oppimiskäsitys ja asiantuntijuuden edellytysten
rakentaminen koulutuksessa. Teoksessa: Etäpelto, A. & Tynjälä, P. 2002 Oppiminen ja
asiantuntijuus. Työelämän ja koulutuksen näkökulmia. Vantaa: Dark Oy, 160−179.

Uusitalo, H. 1991. Tiede, tutkimus ja tutkielma. Johdatus tutkielman maailmaan. Helsinki:
WSOY.

Vanninen, P., Liljeström, A., Vartiainen, H., Enkenberg, J., Pellikka, I. & Pöllänen, S. 2013.
Forests in teacher education: The openforest portal as a novel resource for learning.
Teoksessa: Issa, N., Mohd Sharef, T. Issa and P. Isaias (2013). Sustainability,
Technology and Education. Proceedings of International Conference on Sustainability,
Technology and Education (STE2013). pp 111−114. (29.11.-1.12. Malaysia, Kuala
Lumpur.)

89

Varis, T. 2002. Isovanhempana digitaaliajassa. Teoksessa: Sintonen, S. (toim.) Median sylissä.
Kirjoituksia lasten mediakasvatuksesta. Helsinki: Oy FINN LECTURA Ab, 23–33.

Varto, J. 1992. Laadullisen tutkimuksen metodologia. Helsinki: Kirjayhtymä..

Vilkko-Riihelä, A. & Laine, V. 2006. Mielen maailma 2. Kehityspsykologia. Helsinki: WSOY.

VirtuaaliAMK. 2013. Tutkimusasetelma (Research design)
http://www2.amk.fi/mater/tutkimusmenetelmat/kvantitat/kuvailu/asete.htm. [luettu
24.3.2014]

Välijärvi, J. 2011. Tulevaisuuden koulu vai kouluton tulevaisuus? Teoksessa: Pohjola, K.
(toim.) 2011. Uusi koulu. Oppiminen mediakulttuurin aikakaudella. Jyväskylä: Jyväskylän
yliopisto, 19−31.

Wals, A.E.J. 2011. Learning Our Way to Sustainability. Journal of Education for Sustainable
Development 5(2), 177−186.

Wikipedia. 2013. Thinglink. http://fi.wikipedia.org/wiki/Thinglink. Päivitetty 9.8.2013. [luettu
24.2.2014]

Yhteiskuntatieteellinen tietoarkisto 2013. Kvalitatiivisen datatiedoston käsittely.
http://www.fsd.uta.fi/tiedonhallinta/osa6.html. Päivitetty 13.5.2013. [luettu 12.12.2013]

Yin, R.K. 1994. Case Study Research. Design and Methods. Second Edition. Applied Social
Research Methods series vol 5. London: Sage.

90

LIITE 1. ALKUKARTOITUS KIRJA- JA OPENMETSÄ-RYHMÄLLE

ALKUKARTOITUS 3.12.2013 ja 4.12.2013

Tämän alkutietojen kartoituksen teettävät Itä-Suomen yliopiston Savonlinnan kampuksen

luokanopettajaopiskelijat pro gradu -tutkielmaansa varten. Tietojen alkukartoituksen tarkoituksena on saada

selville millaiset alkutiedot Sinulla on aiheesta metsiensuojelu. Olemme myös kiinnostuneita siitä, miten olet

hyödyntänyt tieto- ja viestintäteknologiaa aiemmin oppimisesi tukena.

Emme arvioi yksittäisen oppilaan henkilökohtaisia suorituksia, näkemyksiä tai ominaisuuksia. Vastauksia

käsitellään luottamuksellisesti, eikä henkilöllisyytesi tule esiin missään tilanteessa.

TAUSTATIEDOT

Nimi:_______________________________

Sukupuoli (ympyröi) tyttö poika

Luokka (ympyröi) 5.luokka 6.luokka

Oletko kuullut Openmetsästä? Kerro mitä Openmetsä tuo sinulle mieleen.

__

Luettele mitä työvälineitä/teknologioita olet käyttänyt ympäristötiedon/metsäaiheiden opiskelussa? Kerro

myös mihin tarkoitukseen? (esim. tietokoneohjelmat, mittavälineet, naru, saha, kamera, ääni- tai

videonauhuri, tabletti, matkapuhelin, tabletti tms.)

91

Koen osaavani tämän asian jo ennalta (ympyröi sopivin vaihtoehto):

5 erittäin hyvin
4 hyvin

3 tyydyttävästi

2 huonosti
1 erittäin huonosti

Tee ajatuskartta aiheesta ”metsiensuojelu” erilliselle A3- paperille, joka on mukana.

92

LIITE 2. LOPPUKARTOITUS KIRJARYHMÄLLE

LOPPUKARTOITUS 3.12.2013

Loppukartoituksen avulla haluamme lyhyesti selvittää, lisääntyikö tietämyksesi metsiensuojelusta

oppimistehtävän kautta. Lisäksi haluamme selvittää millaisia kokemuksia sinulle jäi tästä oppimistehtävästä.

Vastaa tällä sivulla oleviin kysymyksiin ja täydennä alkukartoituksessa tekemääsi ajatuskarttaa aiheesta

”metsiensuojelu” värikynällä, sen mukaan mitä uutta/lisää opit oppimistehtävän kautta.

Nimi: ___________________________

Ymmärrykseni opetettavasta aiheesta lisääntyi (Ympyröi vastauksesi)

5 erittäin paljon

4 paljon

3 En osaa sanoa

2 jonkin verran

1 ei ollenkaan

Oppimistehtävä oli mielestäni (Ympyröi parhaiten kuvaava numero)

(1) ei ollenkaan (5) erittäin

kiinnostava 1 2 3 4 5

motivoiva 1 2 3 4 5

oppimiseni kannalta tehokas 1 2 3 4 5

oppimiseni kannalta tärkeä 1 2 3 4 5

Opin tietoja ja taitoja, jotka ovat minulle tärkeitä tulevaisuudessa (Ympyröi vastauksesi)

Kyllä Ei

93

Kerro vielä, millaisia tietoja ja taitoja sait (esimerkiksi tieto lisääntyi, ryhmätyö, tiedonhaku, tieto- ja

viestintäteknologian taidot, jotain muuta?)

Kerro, mikä oli mielestäsi parasta oppimistehtävässä.

Kerro, mikä oli mielestäsi ikävintä oppimistehtävässä

Oletko käyttänyt koulussa verkko-oppimisympäristöjä (Ympyröi vastauksesi)

En koskaan

1-3 kertaa lukuvuodessa

4 - 9 kertaa lukuvuodessa

Kerran kuukaudessa

Kerran viikossa

Olen jakanut tuotoksia oppitunneilla aikana sosiaalisessa mediassa (blogi, wiki, koulun verkkosivut,

facebook tms.)? (Ympyröi vastauksesi)

Kyllä Ei

Missä sosiaalisessa mediassa?

Oletko itse, yhdessä opettajan tai luokkatovereideni kanssa ollut yhteydessä asiantuntijaan tai ammattilaiseen

koulutehtävien/oppimistehtävien aikana saadaksesi selville koulutehtäviin liittyviä tietoja?

Kyllä Ei (Ympyröi vastauksesi)

Jos vastasit kyllä, niin missä koulutehtävässä ja mihin asiantuntijaan?

94

LIITE 3. LOPPUKARTOITUS OPENMETSÄ-RYHMÄLLE

LOPPUKARTOITUS 4.12.2013

Loppukartoituksen avulla haluamme lyhyesti selvittää, lisääntyikö tietämyksesi metsiensuojelusta

oppimistehtävän kautta. Lisäksi haluamme selvittää millaisia kokemuksia sinulle jäi tästä oppimistehtävästä.

Vastaa tällä sivulla oleviin kysymyksiin ja täydennä alkukartoituksessa tekemääsi ajatuskarttaa aiheesta

”metsiensuojelu” värikynällä, sen mukaan mitä uutta/lisää opit oppimistehtävän kautta.

Nimi: ___________________________

Ymmärrykseni opetettavasta aiheesta lisääntyi (Ympyröi vastauksesi)

5 erittäin paljon

4 paljon

3 En osaa sanoa

2 jonkin verran

1 ei ollenkaan

Oppimistehtävä oli mielestäni (Ympyröi parhaiten kuvaava numero)

(1) ei ollenkaan (5) erittäin

kiinnostava 1 2 3 4 5

motivoiva 1 2 3 4 5

oppimiseni kannalta tehokas 1 2 3 4 5

oppimiseni kannalta tärkeä 1 2 3 4 5

Opin tietoja ja taitoja, jotka ovat minulle tärkeitä tulevaisuudessa (Ympyröi vastauksesi)

Kyllä Ei

95

Kerro vielä, millaisia tietoja ja taitoja sait (esimerkiksi tieto lisääntyi, ryhmätyö, tiedonhaku, tieto- ja

viestintäteknologian taidot, jotain muuta?)

Kerro, mikä oli mielestäsi parasta oppimistehtävässä.

Kerro, mikä oli mielestäsi ikävintä oppimistehtävässä

Oletko käyttänyt koulussa verkko-oppimisympäristöjä (Ympyröi vastauksesi)

En koskaan

1-3 kertaa lukuvuodessa

4 - 9 kertaa lukuvuodessa

Kerran kuukaudessa

Kerran viikossa

Olen jakanut tuotoksia oppitunneilla aikana sosiaalisessa mediassa (blogi, wiki, koulun verkkosivut,

facebook tms.)? (Ympyröi vastauksesi)

Kyllä Ei

Missä sosiaalisessa mediassa?

96

Oletko itse, yhdessä opettajan tai luokkatovereidesi kanssa ollut yhteydessä asiantuntijaan tai ammattilaiseen

koulutehtävien/oppimistehtävien aikana saadaksesi selville koulutehtäviin liittyviä tietoja?

Kyllä Ei (Ympyröi vastauksesi)

Jos vastasit kyllä, niin missä koulutehtävässä ja mihin asiantuntijaan?

Millaista Openmetsän käyttäminen oli? (toimivuus, helppokäyttöisyys, selkeys…)

Mikä Openmetsässä kiinnosti eniten?

Löysitkö helposti etsimäsi Openmetsästä?

Mikä Openmetsän käyttämisessä oli vaikeaa / ongelmallista? Miten asiaa voisi helpottaa?

97

LIITE 4. TUTKIMUSLUPAHAKEMUS KOTEIHIN

TUTKIMUSLUPA-ANOMUS OPPILAIDEN KOTEIHIN

Hei!

Olemme Riina Hänninen ja Petra Kurki. Opiskelemme Itä-Suomen yliopistossa Savonlinnan

kampuksella luokanopettajiksi neljättä vuotta. Teemme pro gradu-tutkielmaa liittyen Openmetsä-

sivuston (www.openmetsa.fi) kehittämiseen ja sen käytettävyyteen oppimisympäristönä koulussa.

Openmetsä on avoin oppimisympäristö, joka keskittyy metsässä ja metsien kautta oppimiseen,

uudenlaisten oppimisympäristöjen kehittämiseen, kestävän kehityksen sekä asiantuntijoiden

tietojen, taitojen ja voimavarojen yhdistämiseen. Mukana projektissa ovat Itä-Suomen yliopisto,

Metsämuseo Lusto, Metsäntutkimuslaitos, Metsähallitus sekä Etelä-Suomen luontopalvelut.

Pyydämme lupaa tutkia 5.-6. luokkalaisten avulla Openmetsän toimivuutta ja hyödynnettävyyttä

(lähtötietojen arviointi, oppimisprojekti, kysely ja haastattelu) Punkasalmen koulussa pro gradu-

tutkielmaamme varten lukuvuonna 2013-2014. Tutkielman aineistonkeruu toteutetaan koululla

3.12.-4.12. ja 11.12. Tutkielmaamme ohjaa professori Pekka Räihä (pekka.raiha@uef.fi)

Savonlinnan kampukselta.

Kaikkien tutkimukseen osallistuvien henkilöllisyys pysyy salassa. Vastaukset ja haastattelut

käsittelemme anonyymisti osallistujia kunnioittaen, eikä niistä voi erottaa yksittäistä oppilasta tai

hänen mielipiteitään. Oppimisprojektia toteuttaessa oppilaiden tuotoksia ja tekemistä valokuvataan.

Yksittäistä oppilasta ei pysty tunnistamaan kuvista. Valmiita tuotoksia voidaan laittaa esille

Openmetsään. Haastattelut videokuvataan ja äänitetään, mutta nauhoitteita ei julkaista missään.

Tutkielman tekijät hyödyntävät nauhoitteita analyysivaiheessa erottaakseen ryhmähaastattelun

vastaajat toisistaan.

Yhteistyöterveisin

Riina Hänninen & Petra Kurki,

http://www.openmetsa.fi/

98

--

Oppilaan huoltaja täyttää, palautetaan opettajalle viimeistään perjantaina 29.11.

Oppilaan nimi:______________________________________

 saa osallistua tutkimukseen (oppimisprojekti, videointi, valokuvaaminen, haastattelut)

 ei saa osallistua tutkimukseen

Pvm. Allekirjoitus Nimenselvennys

99

LIITE 5. ESIMERKKEJÄ OPPILAIDEN AJATUSKARTOISTA KIRJARYHMÄSSÄ.

100

101

102

103

104

LIITE 6. OPPILAIDEN ESIMERKKEJÄ AJATUSKARTOISTA OPENMETSÄ-RYHMÄSSÄ.

105

106

107

LIITE 7. RYHMÄHAASTATTELUN RUNKO JA TEEMAT

HAASTATTELUN KYSYMYSRUNKO

“Kertokaa omin sanoin mitä me tehtiin viime viikolla” (oppimistehtävän sisältö ja
eteneminen oppilaiden silmin) Mitä he tekivät ensin, miten päätyivät ottamaan jonkun asian
tarkasteluun, mitä tapahtui sen jälkeen, miksi he tekivät välillä jotain muuta, miksi päätyivät
käyttämään jotain asiantuntijaa/informaation resurssia, mitä jäi ehkä tekemättä?

Teemahaastattelun teemat:

1. _Oppimistehtävän aihe ja oppiminen

 Minkälaisia ajatuksia sinulle heräsi aiheesta ”Metsiensuojelu” ennen kuin aloimme
työskentelyn, ja minkälaisia ajatuksia projekti herätti loppuvaiheessa?

 Mitä tiesit Metsiensuojelusta ennen tätä projektia ja mitä tiedät nyt?

2._Kokemukset oppimistehtävästä ja työskentelystä

 Kerro, minkälaista oli työskennellä tämän kaltaisessa projektissa ja parin kanssa.

 Erosiko oppimistehtävä miten teille tyypillisistä koulussa annetuista tehtävistä? Jos erosi
niin miten?

3._Tieto- ja viestintäteknologian käyttäminen koulussa/oppimisessa

 Mitä työvälineitä/teknologioita olet aikaisemmin käyttänyt ympäristötiedon/ metsäaiheiden/
ylipäätään koulussa/ opiskelussa? Kerro myös mihin tarkoitukseen? (esim.
tietokoneohjelmat, mittavälineet, naru, saha, kamera, ääni- tai videonauhuri, tabletti,
matkapuhelin tms.)

o Mitä välineitä käytitte nyt ja millä tavalla olet näitä välineitä aikaisemmin käyttänyt?
 Mitä välineitä olisit halunnut käyttää tämän tehtävän ratkaisussa? Olisitko tarvinnut jotain

muuta kuin nyt oli käytössä? Tuo Tools for ajattelu kuitenkin tärkeä, eli työvälineiden käyttö jotakin
tehtävän tekemiseen liittyvää varten.

4._Openmetsän käyttökokemukset ja kehittämisehdotukset

 Millä tavalla olet käyttänyt Openmetsää aikaisemmin?
o Millä tavalla sitä käytitte nyt?
o Kerro, miltä Openmetsän käyttäminen tuntui.

 Keskustelitteko oppimistehtävästä muiden oppilaiden kanssa? Mitä?

 Kuvaile, mitä opit kun käytit Openmetsää.

 Kuinka etsit / löysit tietoa Openmetsästä? Oliko tiedon löytäminen helppoa?
o Oliko Openmetsästä löytyvä tieto helppo ymmärtää?
o Millä tavalla olisit oppinut, jos olisitte tehneet posterin (liimaa, leikkaa, kirjoita)

verrattuna siihen, mitä he tekivät nyt.

 Mikä openmetsässä kiinnosti eniten?
o videot, 360, ääni, musiikki, tekstit, omaan kotiseutuun liittyvät asiat

108

 Openmetsässä oli hyvää se, että..

 Millä tavalla olet käyttänyt Openmetsää myöhemmin?
o Millä tavalla haluaisit / voisit hyödyntää Openmetsää koulussa ja omalla vapaa-

ajalla?

 Lopputuotos
o Miten se onnistui?
o Mitä mieltä olet siitä, että tuotos on nyt osa Openmetsän sisältöä?
o Voiko joku toinen oppia teidän työstänne jotain?

 Mitä Openmetsässä pitäisi mielestäsi muuttaa, jos pitäisi (kehitysehdotukset)?
o Mitä haluaisit nähdä/tehdä Openmetsässä?
o Mitkä aiheet kiinnostaisivat?

